Annual Air Monitoring Network Plan for Minnesota 2013 Minnesota Pollution Control Agency #### Federal Regulation 40 CFR § 58. 10(a) (1) Annual monitoring network plan and periodic network assessment Beginning July 1, 2007, the State, or where applicable local, agency shall adopt and submit to the Regional Administrator an annual monitoring network plan which shall provide for the establishment and maintenance of an air quality surveillance system that consists of a network of SLAMS monitoring stations including FRM, FEM, and ARM monitors that are part of SLAMS, NCore stations, STN stations, State speciation stations, SPM stations, and/or, in serious, severe and extreme ozone nonattainment areas, PAMS stations, and SPM monitoring stations. The plan shall include a statement of purposes for each monitor and evidence that siting and operation of each monitor meets the requirements of appendices A, C, D, and E of this part, where applicable. The annual monitoring network plan must be made available for public inspection for at least 30 days prior to submission to EPA. #### **Authors** Kellie Gavin Cassie McMahon #### Contributors / acknowledgements Kurt Anderson Jeff Cooley Dennis Fenlon Kari Palmer Kristofor Parson Mark Schifsky Joseph Smith Rick Strassman ## Editing and Graphic Design Jennifer Holstad Cover photo: Image from the haze camera in St. Paul, MN (http://www.mwhazecam.net/stpaul.html) The MPCA is reducing printing and mailing costs by using the Internet to distribute reports and information to wider audience. Visit our web site for more information. MPCA reports are printed on 100% post-consumer recycled content paper manufactured without chlorine or chlorine derivatives. ## Minnesota Pollution Control Agency 520 Lafayette Road North | Saint Paul, MN 55155-4194 | <u>www.pca.state.mn.us</u> | 651-296-6300 Toll free 800-657-3864 | TTY 651-282-5332 This report is available in alternative formats upon request, and online at www.pca.state.mn.us/air/monitoringnetwork.html Document number: a q 10-07a ## **Table of Contents** | List of Tables | ii | |--|----| | List of Figures | ii | | Acronyms, Abbreviations, and Definitions | ii | | Introduction | | | Network Overview | | | Site Selection | | | Network Scales. | | | Types of Networks | | | V I | | | State and Local Air Monitoring Stations (SLAMS) Air Quality Index (AQI) | | | National Core Monitoring (NCore) | | | Interagency Monitoring of Protected Visual Environments (IMPROVE) | | | Chemical Speciation Network (CSN) | | | National Atmospheric Depositions Program (NADP) | | | Clean Air Status and Trends Network (CASTNET) | | | Quality Assurance/Quality Control (QA/QC) Program | | | Parameter Networks | | | Criteria Pollutants | | | Particulate Matter | | | Fine Particulate Matter (PM _{2.5}) | | | PM _{2.5} regulatory network. | | | PM _{2.5} continuous network. | | | PM _{2.5} speciation | | | Coarse Particulate Matter (PM _{10-2.5}) | | | PM ₁₀ | | | Total Suspended Particulate Matter (TSP) | | | Lead (Pb) | | | Ozone (O ₃) | 29 | | Oxides of Nitrogen | 31 | | Sulfur Dioxide | | | Carbon Monoxide | | | Air Toxics | | | VOCs and Carbonyls | | | Metals | | | Atmospheric Deposition | | | Acid Deposition | | | Mercury Deposition | | | Hydrogen Sulfide (H ₂ S) | | | Total Reduced Sulfur (TRS) | | | Meteorological Data | | | Special Studies | | | Asbestos | | | Visibility | | | 2012 Network Changes | | | Summary of 2013 Proposed Changes | | | Summary of the Public Comment Period | 49 | # Appendix A. 2012 Air Monitoring Site Descriptions ## List of Tables | | 1. | Network scales | 3 | |----|-----|--|----| | | 2. | Site information – Greater Minnesota | 4 | | | 3. | Site information – Twin Cities metropolitan area | | | | 4. | 2011 days with AQI greater than 100. | 10 | | | 5. | NCore parameters | | | | 6. | Methods and equipment | | | | 7. | 2012 Site parameters – Greater Minnesota | | | | 8. | 2012 Site parameters – Twin Cities metropolitan area | | | | 9. | National Ambient Air Quality Standards (NAAQS) | | | | | VOCs monitored by the MPCA in 2012. | | | | | Carbonyls monitored by the MPCA in 2012 | | | | | Metals monitored by the MPCA in 2012 | | | | | 2012 Network Changes. | | | | | 2013 Proposed Network Changes. | | | | | 2010 110pood 110m 0111 01111gu | | | Li | st | of Figures | | | | 1. | 2012 Air quality monitoring sites in Greater Minnesota | 5 | | | 2. | 2012 Air quality monitoring sites in the Twin Cities metropolitan area | 7 | | | 3. | 2012 AQI sites in Minnesota | 8 | | | 4. | AQI categories | 9 | | | 5. | 2011 AQI days in Minnesota cities | | | | 6. | 2012 PM _{2.5} monitoring sites in Minnesota | | | | 7. | Annual PM _{2.5} concentrations compared to the NAAQS | | | | 8. | 24-hour PM _{2.5} concentrations compared to the NAAQS | | | | 9. | PM _{2.5} daily concentrations in October 2011 | | | | 10. | PM _{2.5} average hourly concentrations at Harding High School (871) in October 2011 | | | | | 2012 PM ₁₀ Monitoring sites in Minnesota | | | | | 24-hour PM ₁₀ concentrations compared to the NAAQS | | | | | 2012 TSP monitoring sites in Minnesota | | | | | Annual average TSP concentrations compared to the MAAQS | | | | | 24-hour TSP concentrations compared to the MAAQS | | | | | 2012 Lead monitoring sites in Minnesota | | | | | Lead concentrations compared to the NAAQS | | | | | 2012 Ozone monitoring sites in Minnesota. | | | | | 8-hour average ozone concentrations compared to the NAAQS | | | | | 2012 NO _X monitoring sites in Minnesota | | | | | Annual average NO ₂ concentrations compared to the NAAQS | | | | | 1-hour NO ₂ concentrations compared to the NAAQS | | | | | 2012 SO ₂ monitoring sites in Minnesota | | | | | 1-hour SO ₂ concentrations compared to the NAAQS | | | | | 2012 CO monitoring sites in Minnesota | | | | | 8-hour average CO concentrations compared to the NAAQS | | | | | 1-hour average CO concentrations compared to the NAAQS. | | | | | 2012 Air toxics monitoring sites in Minnesota | | | | | 2012 Atmospheric deposition monitoring sites in Minnesota | | | | | 2012 Ashestos monitoring sites in Minnesota | | | | 50. | 2012 1 2000000 monitoring sites in minicoott | т | ## Acronyms, Abbreviations, and Definitions AIRMoN – Atmospheric Integrated Research Monitoring Network Air Toxics – suite of parameters that includes VOCs, carbonyls, and metals AQI - Air Quality Index AQS – Air Quality System: EPA's repository of ambient air quality data BAM - Beta Attenuation Mass BWCAW – Boundary Waters Canoe Area Wilderness CAA – Clean Air Act CAS - Chemical Abstracts Service CBSA - Core Base Statistical Area CFR - Code of Federal Regulations CO - carbon monoxide Criteria Pollutants – the six pollutants regulated by the 1970 Clean Air Act (particulate matter, ozone, nitrogen dioxide, sulfur dioxide, carbon monoxide, and lead) CSN - Chemical Speciation Network EPA – Environmental Protection Agency FEM – Federal Equivalent Method FRM - Federal Reference Method GC/MS – Gas Chromatography/Mass Spectrometry H₂S – hydrogen sulfide HAP – Hazardous Air Pollutant Hg – mercury HPLC - High Pressure Liquid Chromatography HRV - Health Risk Value ICAP – Inductively Coupled Argon Plasma: a technique used for metals analysis IMPROVE – Interagency Monitoring of Protected Visual Environments IO-3.1 – EPA method for extracting metals from TSP filters IO-3.4 – EPA method for analyzing metals utilizing ICAP LADCO - Lake Michigan Air Directors Consortium MAAQS - Minnesota Ambient Air Quality Standard MDH - Minnesota Department of Health MDN – Mercury Deposition Network MPCA – Minnesota Pollution Control Agency MSA – Metropolitan Statistical Area NAAQS - National Ambient Air Quality Standard NADP - National Atmospheric Deposition Program NCore - National Core Monitoring Network NH₃ – ammonia NO - nitric oxide NO₂ – nitrogen dioxide NO_x – oxides of nitrogen NO_v - total reactive nitrogen NPAP – National Performance Audit Program NTN - National Trends Network O_3 – ozone Pb - lead PEP - Performance Evaluation Program PFC - perfluorochemical PM_{2.5} – particulate matter less than 2.5 microns in diameter (fine particulate matter) PM₁₀ – particulate matter less than 10 microns in diameter ppb – parts per billion ppm - parts per million PQAO – Primary Quality Assurance Organization QAPP – Quality Assurance Project Plans QA/QC – Quality Assurance/Quality Control QMP – Quality Management Plan SLAMS – State and Local Air Monitoring Stations SO₂ – sulfur dioxide SPM – special purpose monitoring TEOM - Tapered Element Oscillating Microbalance TMDL - Total Maximum Daily Load TO-11A – EPA method for analyzing carbonyls utilizing HPLC TO-15 – EPA method for analyzing VOCs utilizing GC/MS tpy - tons per year TRS - total reduced sulfur TSP - total suspended particulate matter U of M – University of Minnesota USDA - United States Department of Agriculture USG – unhealthy for sensitive groups USGS – United States Geological Survey VOC - Volatile Organic Compound | This page left blank intentionally. | | | |-------------------------------------|--|--| ## Introduction The Minnesota Pollution Control Agency (MPCA) monitors outdoor air quality throughout Minnesota. There are many reasons to monitor the quality of our outdoor air. The data collected by the MPCA helps determine major sources of ambient air pollution in Minnesota and whether we are protecting the public from its harmful health effects. Data are also used to address ways to reduce pollution levels and track concentrations of pollutants over time. The MPCA's air quality data are used to determine compliance with National Ambient Air Quality Standards (NAAQS) and Minnesota
Ambient Air Quality Standards (MAAQS). In 1970, the Clean Air Act (CAA) established NAAQS for six pollutants known to cause harm to human health and the environment. The CAA requires the MPCA to monitor these pollutants, called criteria pollutants, and report the findings to the U. S. Environmental Protection Agency (EPA). The criteria pollutants are particulate matter, lead, ozone, nitrogen dioxide, sulfur dioxide, and carbon monoxide. The MPCA also monitors Minnesota's air for other pollutants called air toxics. Air toxics include a wide range of chemicals that are known or suspected to affect human health. These pollutants do not have federal standards; however, levels found in Minnesota are compared to health benchmarks established by the Minnesota Department of Health (MDH), the EPA, and the State of California. This Air Monitoring Network Plan is an annual report that is issued by the MPCA. It is a requirement of the Code of Federal Regulations (40 CFR 58) that were established by the EPA on October 17, 2006. The purpose of this report is to provide evidence that current regulations are being met for our air monitoring network, to detail any changes proposed for the 18 months following its publication, and to provide specific information on each of the MPCA's existing and proposed monitoring sites. In addition to this plan, the EPA required states to complete a network assessment every five years. Under the direction of the Lake Michigan Air Directors Consortium (LADCO), Minnesota collaborated with other states in our region for the first network assessment which was completed in 2010. The network assessment provides a detailed evaluation of the regional air monitoring network. It contains a network history, a re-evaluation of the types of pollutants monitored, and an evaluation of the network's objectives and costs. It also includes spatial analysis of ambient air monitoring data and a reconsideration of monitor placement based on changes in land use and population. Overall, the report noted that states do not currently have sufficient funding and staffing available to meet all of the new EPA monitoring requirements and suggests a priority order for monitoring objectives. A comprehensive regional monitoring network for PM_{2.5} and ozone remains the highest priority since nonattainment of the PM_{2.5} and ozone standards is the most important air quality problem from a regional perspective. Specifically for Minnesota, the Regional Network Assessment suggested that MPCA may want to review a cluster of "low value" $PM_{2.5}$ sites in Northeast Minnesota including monitors in Virginia, Duluth, and Mille Lacs. These monitors do not show concentrations of $PM_{2.5}$ likely to exceed the standard and may be redundant. The MPCA removed the Mille Lacs $PM_{2.5}$ monitor in 2010. The Virginia monitor is important since it is the closest to Minnesota's mining industry, while the Duluth $PM_{2.5}$ monitors track concentrations in Minnesota's largest northern city and port. The assessment also suggested new investments including establishing an appropriate upwind rural background $PM_{2.5}$ monitor for the Twin Cities. An upwind site would help determine to what extent high $PM_{2.5}$ concentrations in the Twin Cities are the result of regional transport or local emission sources. Wind direction analysis indicates that the most appropriate location would be between the Twin Cities and Rochester. The MPCA is considering establishing such a site; however, an upwind site will not be added in 2013 due to resource limitations and the difficulty in establishing an upwind site for the Twin Cities that would not be unduly influenced by pollutant emissions from Rochester. A final recommendation was to continue replacing aging filter based $PM_{2.5}$ monitors with semi-continuous federal equivalent method (FEM) monitors. MPCA continues to add semi-continuous FEM monitors to the Minnesota network. The complete Regional Network Assessment can be found on LADCO's website at http://www.ladco.org/reports/general/Regional_Network_Assessment/index.html. ## **Network overview** The MPCA monitors ambient air quality at 52 sites throughout Minnesota. This includes monitoring at three tribal sites, four Interagency Monitoring of Protected Visual Environments (IMPROVE) sites, three Chemical Speciation Network (CSN) sites, and ten National Acid Deposition Program (NADP) sites. Figure 1 shows all of these sites. Site location is partly dependent upon population density; therefore, the majority of sites are in the Twin Cities metropolitan area. For the purposes of this report, any sites in the following eight counties are considered the Twin Cities metropolitan area: Hennepin, Ramsey, Wright, Anoka, Washington, Dakota, Scott, and Carver. The area of the state that lies outside the Twin Cities metropolitan area is commonly referred to as Greater Minnesota. The maps on the following pages show sites labeled according to their MPCA, NADP, or Interagency Monitoring of Protected Visual Environments (IMPROVE) site identification numbers. Figure 1 shows the Greater Minnesota sites and figure 2 shows the Twin Cities metropolitan area sites. Throughout the report, sites are referred to using the site name or the city where the site is located and the MPCA, NADP, or IMPROVE site identification number. #### Site Selection The selection of air monitoring sites is usually based on at least one of the basic monitoring objectives listed below: - determine representative concentrations and exposure in areas of high population density; - determine the highest concentrations of pollutants in an area based on topography and/or wind patterns; - judge compliance with and/or progress made towards meeting the NAAQS within a geographic area - observe pollution trends throughout the region, including non urban areas; - determine the highest concentrations of pollutants within the state based on the known atmospheric chemistry of specific pollutants and wind patterns; - determine the extent of regional pollutant transport to and from populated areas; - determine the impact on ambient pollution levels of major sources or source categories; - validate control strategies that prevent or alleviate air pollution episodes near major sources; - determine the source/transport related impacts in more rural and remote areas; - provide a data base for research and evaluation of air pollution effects within geographic areas; or - determine general background concentration levels. The exact location of a site is most often dependant on the logistics of the area chosen for monitoring, such as site access, security and power availability. #### Network scales Since it is not possible to monitor everywhere in the state, the concept of spatial scales is used to clarify the link between monitoring objectives and the physical location of the monitor. When designing an air monitoring network one of the following six objectives should be determined: - 1. the highest concentrations expected to occur in the area covered by the network; - 2. representative concentrations in areas of high population density; - 3. the impact of specific sources on ambient pollutant concentrations; - 4. general background concentration levels; - 5. the extent of regional transport among populated areas and in support of secondary standards; or - 6. welfare-related impacts in the more rural and remote areas. The EPA developed a system which specifies an exclusive area or spatial scale that an air monitor represents. The goal in establishing air monitoring sites is to correctly match the spatial scale that is most appropriate for the monitoring objective of the site. Table 1 displays the recommended siting scales for the appropriate monitoring objective. The representative measurement scales are: - Micro Scale (10-100) m defines the concentrations in air volumes associated with area dimensions ranging from several meters up to about 100 meters. Measurements on the micro scale typically include concentrations in street canyons, intersections, and in areas next to major emission sources. - Middle Scale (100-1,000) m defines the concentration typical of areas up to several city blocks in size with dimensions ranging from about 100 to 1,000 meters. - Neighborhood Scale (1-4) km defines concentrations within some extended area of the city that has relatively uniform land use with dimensions in the one to four kilometers range. Generally, these stations represent areas with moderate to high population densities. - **Urban Scale (4-50) km** defines the overall, citywide conditions with dimensions on the order of four to 50 kilometers. This scale represents conditions over an entire metropolitan area and is useful in assessing city-wide trends in air quality. - Regional Scale/ Background (50-1,000) km usually a rural area of reasonably homogeneous geography and extends from tens to hundreds of kilometers. - National/Global concentrations characterizing the nation and the globe as a whole. **Table 1: Network scales** | Monitoring Objective | Appropriate Siting Scales | |-----------------------|---| | Highest Concentration | Micro, Middle, Neighborhood (sometimes Urban) | | Population Exposure | Neighborhood, Urban | | Source Impact | Micro, Middle, Neighborhood | | General/Background | Urban, Regional (sometimes Neighborhood) | | Regional Transport | Urban, Regional | | Welfare - Related | Urban, Regional | Table 2: Site information - Greater Minnesota | MPCA
Site ID | City | Site name | AQS Site ID | Address | LAT | LONG | Year
Started | |--------------------------|------------------------|---------------------------|----------------------------|---|---------|----------|-----------------| | MN08* | Hovland | Hovland | (none) | (open field) | 47.8472 | -89.9625 | 1996 | | MN16* | Balsam Lake | Marcell | (none) |
Marcell Experimental
Forest | 47.5311 | -93.4686 | 1978 | | MN23* | Pillager | Camp Ripley | (none) | (open field) | 46.2494 | -94.4972 | 1983 | | MN27* | Lamberton | Lamberton | (none) | U of M SW Agricultural
Research and
Outreach Center | 44.2369 | -95.3010 | 1979 | | MN28* | Sandstone | Grindstone Lake | (none) | Audubon Center of the North Woods | 46.1208 | -93.0042 | 1996 | | MN32*
VOYA2** | International
Falls | Voyageurs | 27-137-9000 | Voyageurs National
Park - Sullivan Bay | 48.4128 | -92.8292 | 2000 | | MN99* | Finland | Wolf Ridge | (none) | 6282 Cranberry Rd | 47.3875 | -91.1958 | 1996 | | 1300 | Virginia | Virginia | 27-137-7001 | 327 First St S | 47.5212 | -92.5393 | 1968 | | 2013 | Detroit Lakes | Detroit Lakes | 27-005-2013 | 26624 N Tower Rd | 46.8499 | -95.8463 | 2004 | | 3051 | Mille Lacs | Mille Lacs | 27-095-3051 | HCR 67 Box 194 | 46.2052 | -93.7594 | 1997 | | 3052 | Saint Cloud | Talahi School | 27-145-3052 | 1321 Michigan Ave SE | 45.5497 | -94.1335 | 1998 | | 3053 | Saint Cloud | Grede Foundries | 27-145-3053 | 5200 Foundry Circle | 45.5646 | -94.2263 | 2010 | | 3204 | Brainerd | Brainerd Airport | 27-035-3204 | 16384 Airport Rd | 46.3921 | -94.1444 | 2004 | | 4210 | Marshall | Marshall Airport | 27-083-4210 | West Highway 19 | 44.4559 | -95.8363 | 2004 | | 5008 | Rochester | Ben Franklin School | 27-109-5008 | 1801 9th Ave SE | 43.9949 | -92.4504 | 1997 | | 5302 | Stanton | Stanton Air Field | 27-049-5302 | 1235 Highw ay 17 | 44.4719 | -93.0126 | 2003 | | 7001
MN18*
BOWA1** | Ely | Fernberg Road | 27-075-0005
27-075-9000 | Fernberg Rd | 47.9466 | -91.4956 | 1977 | | 7416 | Cloquet | Cloquet | 27-017-7416 | 175 University Rd | 46.7030 | -92.5233 | 2001 | | 7526 | Duluth | Torrey Building | 27-137-0018 | 314 W Superior St | 46.7834 | -92.1027 | 1976 | | 7545 | Duluth | Oneota Street | 27-137-0032 | 37 th Ave W & Oneota
St | 46.7516 | -92.1413 | 1985 | | 7549 | Duluth | Michigan Street | 27-137-7549 | 1532 W Michigan St | 46.7694 | -92.1194 | 1994 | | 7550 | Duluth | WDSE | 27-137-7550 | 1202 East University
Circle | 46.8182 | -92.0894 | 1998 | | 7554 | Duluth | Laura MacArthur
School | 27-137-7554 | 720 N Central Ave | 46.7437 | -92.1660 | 2012 | | 7555 | Duluth | Waseca Road | 27-137-7555 | Waseca Industrial Rd | 46.7306 | -92.1634 | 2001 | | 7810 | Grand Portage | Grand Portage | 27-031-7810 | 27 Store Rd | 47.9701 | -89.6910 | 2005 | | BLMO1** | Luverne | Blue Mounds | 27-133-9000 | 1410 161 st St | 43.7158 | -96.1913 | 2002 | | GRRI1** | Winona | Great River Bluffs | 27-169-9000 | 43605 Kipp Dr | 43.9373 | -91.4052 | 2002 | ^{*}NADP Site ID ^{**}IMPROVE Site ID BOWA1 MN18 7001 VOYA2 MN32 7810 ***** MN08 MN16 1300 MN99 • 2013 \odot 7416 MN23 3204 • MN28 7554 3051 3052 3053 ■Miles 2 See metro area map on page 7 4210 0 ⊙₅₃₀₂ MN27 • Figure 1: 2012 Air quality monitoring sites in Greater Minnesota **MPCA** Tribal BLM01- 0 60 ■ Miles 90 • **IMPROVE** CSN 5008 NADP GRRI1 30 0 Twin Cities metro area Table 3: Site information – Twin Cities metropolitan area | MPCA
Site ID | City | Site name | AQS Site ID | Address | LAT | LONG | Year
Started | |--------------------|------------------------|-------------------------------------|-------------|-------------------------------|---------|----------|-----------------| | 250 | St Louis Park | St. Louis Park | 27-053-2006 | 5005 Minnetonka Blvd | 44.9481 | -93.3429 | 1972 | | 420 | Rosemount | FHR 420 | 27-037-0020 | 12821 Pine Bend Tr | 44.7632 | -93.0325 | 1972 | | 423 | Rosemount | FHR 423 | 27-037-0423 | 2142 120th St E | 44.7730 | -93.0627 | 1990 | | 436 | St. Paul Park | MPC 436 | 27-163-0436 | 649 5th St | 44.8473 | -92.9956 | 1989 | | 438 | New port | MPC 438 | 27-163-0438 | 4th Ave & 2nd St | 44.8599 | -93.0035 | 1995 | | 442 | Rosemount | FHR 442 | 27-037-0442 | County Rd 42 | 44.7385 | -93.0056 | 2000 | | 443 | Rosemount | FHR 443 | 27-037-0443 | 14035 Blaine Ave E | 44.7457 | -93.0554 | 2008 | | 446 | Bayport | Point Road | 27-163-0446 | 22 Point Rd | 45.0280 | -92.7738 | 2007 | | 465 | Eagan | Gopher
Resources | 27-037-0465 | Hwy 149 & Yankee
Doodle Rd | 44.8343 | -93.1163 | 2006 | | 470 | Apple Valley | Apple Valley | 27-037-0470 | 225 Garden View Dr | 44.7387 | -93.2373 | 2000 | | 505 | Shakopee | B.F. Pearson
School | 27-139-0505 | 917 Dakota St | 44.7894 | -93.5125 | 2000 | | 861 | St. Paul | Lexington
Avenue | 27-123-0050 | 1088 W University Ave | 44.9556 | -93.1459 | 1987 | | 866 | St. Paul | Red Rock Road | 27-123-0866 | 1450 Red Rock Rd | 44.8994 | -93.0171 | 1997 | | 868 | St. Paul | Ramsey Health
Center | 27-123-0868 | 555 Cedar St | 44.9507 | -93.0985 | 1998 | | 871 | St. Paul | Harding High
School | 27-123-0871 | 1540 East 6th St | 44.9593 | -93.0359 | 1998 | | 907 | Minneapolis | Humboldt
Avenue | 27-053-1007 | 4646 N Humboldt Ave | 45.0397 | -93.2987 | 1966 | | 954 | Minneapolis | Arts Center | 27-053-0954 | 528 Hennepin Ave | 44.9790 | -93.2737 | 1989 | | 961 | Richfield | Richfield
Intermediate
School | 27-053-0961 | 7020 12th Ave S | 44.8756 | -93.2588 | 1999 | | 963 | Minneapolis | H.C. Andersen
School | 27-053-0963 | 2727 10th Ave S | 44.9535 | -93.2583 | 2001 | | 966 | Minneapolis | City of Lakes | 27-053-0966 | 309 2nd Ave S | 44.9793 | -93.2611 | 2002 | | 3201 | St. Michael | St. Michael | 27-171-3201 | 101 Central Ave W | 45.2092 | -93.6690 | 2003 | | 6010 | St. Michael | St. Michael | | | 10.2002 | 33.3300 | 2000 | | MN98* | Blaine | Anoka Airport | 27-003-1002 | 2289 CO Rd J | 45.1407 | -93.2220 | 1979 | | 6012
MN01* | East Bethel | Cedar Creek | 27-003-1001 | 2660 Fawn Rd | 45.4018 | -93.2031 | 1979 | | 6016 | Marine on St.
Croix | Marine on St.
Croix | 27-163-6016 | St. Croix Trail N | 45.1680 | -92.7651 | 2012 | | 6020
*NADP Site | Anoka | Federal
Cartridge | 27-003-6020 | 900 Ehlen Dr | 45.1981 | -93.3709 | 2010 | ^{*}NADP Site ID Figure 2: 2012 Air quality monitoring sites in the Twin Cities metropolitan area ## Types of networks Air monitoring networks are designed to satisfy a variety of purposes including monitoring compliance with the NAAQS, public reporting of the Air Quality Index (AQI), assessing population exposure and risk from air toxics, determining pollution trends, monitoring specific emissions sources, investigating background conditions, and evaluating computer models. Below are descriptions of the existing monitoring networks in operation in Minnesota. #### State and Local Air Monitoring Stations (SLAMS) This network consists of about 3,500 monitoring sites across the United States. The size and distribution of the sites are largely determined by the needs of state and local air pollution control agencies to meet their respective State Implementation Plan (SIP) requirements and monitoring objectives. Most Minnesota monitoring sites are part of the SLAMS network. #### Air Quality Index (AQI) The AQI was developed by the EPA to provide a simple, uniform way to report daily air quality conditions. Minnesota AQI numbers are determined by hourly measurements of four pollutants: PM_{2.5}, ground-level ozone, SO₂, and CO. The pollutant with the highest value determines the AQI for that hour. The most common pollutants to drive the AQI are PM_{2.5} and ozone. AQI values are updated hourly and posted on the MPCA's web site at http://aqi.pca.state.mn.us. There are 23 sites in the AQI network in Minnesota (figure 3). Figure 3: 2012 AQI Sites Air quality is ranked as good, moderate, unhealthy for sensitive groups (USG), unhealthy, or very unhealthy (figure 4). If it is suspected through forecasting or monitoring that one of the four pollutants may be unhealthy for sensitive groups or higher, the MPCA issues an Air Pollution Health Alert to the media and to individuals who have signed up to receive e-mail alerts. Alerts allow the public to be proactive about protecting their health and reducing their own contributions to emissions and exposure to pollution. To receive e-mail alerts and air quality forecasts, sign up at http://mn.enviroflash.info Figure 4: AQI categories | | Good | Moderate | Unhealthy for
Sensitive Groups | Unhealthy | Very Unhealthy | |---|------|----------|-----------------------------------|-----------|----------------| | 0 | 50 | 100 | 150 | 200 | 300 | Figure 5 shows the number of good, moderate, and USG days at sites in Minnesota in 2011. Regions may not show a total of 365 days because of monitoring problems or non-operational days. In 2011, the cleanest air was in Detroit Lakes with 341 good air days and 18 moderate days. The Twin Cities metropolitan area had the lowest number of good air quality days (224 days), experiencing 137 moderate days and 4 days considered unhealthy for sensitive groups. In Ely, during a wildfire event in September 2011, there were 5 days considered unhealthy for sensitive groups. Figure 5: 2011 AQI days in Minnesota cities Table 4 shows the days the AQI reached a value over 101 in 2011. Across all monitoring sites, there were 14 days where at least one monitoring site in the State had an AQI result greater than 101. Unlike previous years where the majority of high AQI days occurred in the winter months, the 2011 high AQI days occurred at various times throughout the year. The majority of high AQI days in 2011 were influenced by wildfire smoke. The dates of these events and wildfire sources include: (1) June 6, elevated ozone due to central plains wildfires; (2) July 19-20, elevated $PM_{2.5}$ due to Canadian wildfires; and (3) September 6-7 and September 16-18, elevated $PM_{2.5}$ due to Pagami Creek Fire. In 2011, the number of Unhealthy for Sensitive Group days was significantly lower than in previous years. Table 4: 2011 days with AQI greater than 100 | | Brainerd
Area | Detroit
Lakes | Duluth
Area | Ely | Grand
Portage | Marshall | Twin
Cities | Rochester |
St.
Cloud | |------------|------------------|------------------|----------------|-----|------------------|----------|----------------|-----------|--------------| | 1/9/2011 | | | | | | | 111 | | | | 1/10/2011 | | | | | | | 107 | | | | 3/8/2011 | | | | | | | | 102 | | | 5/12/2011 | | | | | | | 107 | 110 | | | 6/6/2011 | | | | | | | 111 | | | | 7/19/2011 | | | 104 | | 136 | | | | | | 7/20/2011 | | | | | 121 | | | | | | 9/6/2011 | | | | 109 | | | | | | | 9/7/2011 | | | | 102 | | | | | | | 9/16/2011 | | | | 110 | | | | | | | 9/17/2011 | | | | 122 | | | | | | | 9/18/2011 | | | | 127 | | | | | | | 12/13/2011 | | | | | | | | | 103 | | 12/14/2011 | | | | | | | | | 102 | | Total Days | 0 | 0 | 1 | 5 | 2 | 0 | 4 | 2 | 2 | #### National Core Monitoring (NCore) In October 2006, the United States Environmental Protection Agency (EPA) established the National Core (NCore) multi-pollutant monitoring network in its final amendments to the ambient air monitoring regulations for criteria pollutants (codified in 40 CFR parts 53 and 58). EPA expects each state to have at least one NCore site. Nationwide, there will be approximately 75 sites, mostly in urban areas. The NCore monitoring network addresses the following monitoring objectives which are equally valued at each site: - timely reporting of data to the public through AIRNow, air quality forecasting, and other public reporting mechanisms; - support development of emission strategies through air quality model evaluation and other observational methods; - accountability of emission strategy progress through tracking long-term trends of criteria and non-criteria pollutants and their precursors; - compliance through establishing nonattainment/attainment areas by comparison with the NAAQS; - support of scientific studies ranging across technological, health, and atmospheric process disciplines; support long-term health assessments that contribute to ongoing reviews of the National Ambient Air Quality Standards (NAAQS); and - support of ecosystem assessments, recognizing that national air quality networks benefit ecosystem assessments and, in turn, benefit from data specifically designed to address ecosystem analysis. At a minimum NCore monitoring sites must measure the parameters listed in Table 5. **Table 5: NCore parameters** | Parameter | Comments | |---|---| | PM _{2.5} speciation | Organic and elemental carbon, major ions and trace metals (24 hour average every 3rd day) | | PM _{2.5} FRM mass | 24 hour average every third day | | continuous PM _{2.5} mass | one hour reporting interval | | continuous PM _(10-2.5) mass | in anticipation of a PM _(10-2.5) standard | | lead (Pb) | 24 hour sample every sixth day (first sample is required on December 29, 2011) | | ozone (O ₃) | continuous monitor consistent with other O ₃ sites | | carbon monoxide (CO) | continuous monitor consistent with other CO sites | | carbon monoxide (CO) trace level | continuous monitor capable of trace levels (low ppb and below) | | sulfur dioxide (SO ₂) | continuous monitor consistent with other SO ₂ sites | | sulfur dioxide (SO ₂) trace level | continuous monitor capable of trace levels (low ppb and below) | | oxides of nitrogen (NO _X) | continuous monitor consistent with other NO _X sites | | total reactive nitrogen (NO/NO _y) | continuous monitor capable of trace levels (low ppb and below) | | surface meteorology | wind speed and direction, temperature, barometric pressure, and relative humidity | In 2011, the MPCA began operating the full suite of NCore parameters (less lead) at the Anoka County Airport in Blaine (6010). Lead monitoring was added to the Blaine NCore site in late 2011. The Anoka County Airport monitoring station is located approximately 11 miles north of downtown Minneapolis and approximately 15 miles northwest of downtown St. Paul. Minnesota's NCore site focuses on providing multi-pollutant monitoring data. Numerous chemical and physical interactions between pollutants underlie the formation of particulates and ozone and the presence of other pollutants. In addition, emission sources tend to release multiple pollutants or their precursors simultaneously. Multi-pollutant monitoring will benefit health studies, long-term epidemiological studies, source apportionment studies, and air quality models. Another focus of the NCore site in Blaine is trace level monitoring of carbon monoxide, sulfur dioxide, oxides of nitrogen, and total reactive nitrogen. These pollutants are dominant inorganic combustion products, as well as the most abundant inorganic elements in the atmosphere. Emissions reductions have reduced the concentrations of these pollutants in most urban and rural areas; however, they are precursor gases that continue to play an important role in the formation of ozone, particulate matter, and air toxics on both local and regional scales. The trace level data that this site provides will help us understand the role of these pollutants in the environment at levels far below the NAAOS. A detailed report about Minnesota's NCore site in Blaine can be found on the MPCA website at www.pca.state.mn.us/air/monitoringnetwork.html. It is Appendix B of the 2010 Annual Air Monitoring Network Plan for the State of Minnesota. #### Interagency Monitoring of Protected Visual Environments (IMPROVE) The IMPROVE Aerosol Network is a cooperative air quality monitoring effort between federal land managers; regional, state, and tribal air agencies; and the EPA. This program was established in 1985 in response to the 1977 Clean Air Act Amendments to aid in developing Federal and State implementation plans for the protection of visibility in Class I areas. Class I areas are National Parks and other wilderness areas that are designated by the United States Department of Agriculture (USDA). The IMPROVE network presently comprises 175 monitoring sites nationally. The objectives of the IMPROVE network are: - to establish current visibility and aerosol conditions in Class I areas; - to identify chemical species and emission sources responsible for existing man-made visibility impairment; - to document long-term trends for assessing progress towards the national visibility goal; and - with the enactment of the Regional Haze Rule, to provide regional haze monitoring representing all visibility-protected federal class I areas where practical. The IMPROVE sites also provide PM_{2.5} speciation data; therefore, they are a key component of the EPA's national fine particle monitoring and are critical to tracking progress related to the Regional Haze Regulations. Minnesota has four IMPROVE Aerosol Network sites. They are located at Voyageurs National Park (VOYA2), near the Boundary Waters Canoe Area Wilderness at Ely (BOWA1), Blue Mounds State Park (BLMO1), and Great River Bluffs State Park (GRRI1). Figure 1 shows the locations of these sites. #### Chemical Speciation Network (CSN) The CSN is an EPA effort to gather data on the chemical composition of $PM_{2.5}$ and to provide a basic, long-term record of the concentration levels of selected ions, metals, carbon species, and organic compounds found in $PM_{2.5}$. EPA has established a chemical speciation network consisting of approximately 300 monitoring sites. The chemical speciation data serve the needs associated with assessing trends and developing mitigation strategies to reduce emissions and ambient concentrations. The programmatic objectives of the CSN are: - temporal and spatial characterization of aerosols; - air quality trends analysis and tracking the progress of control programs; - comparison of the chemical speciation data set to the data collected from the IMPROVE network; and development of emission control strategies. There are currently three CSN sites in Minnesota. They are located in Minneapolis at the H.C. Andersen School (963), at the NCore site in Blaine (6010), and in Rochester (5008). Figure 1 shows the locations of these sites. In order to make the CSN data more comparable to the IMPROVE data, URG3000N carbon samplers were added to the CSN network over the last several years. Minneapolis (963) started sampling with a URG3000N carbon sampler on May 3, 2007 and Rochester (5008) started on October 4, 2009. The NCore site in Blaine (6010) was added to the network on January 1, 2011. #### National Atmospheric Deposition Program (NADP) The NADP comprises three sub-networks: the National Trends Network (NTN), the Mercury Deposition Network (MDN), and the Atmospheric Integrated Research Monitoring Network (AIRMoN). There are currently over 250 sites in the NADP spanning the continental United States, Alaska, Puerto Rico, and the Virgin Islands. More information can be found at http://nadp.sws.uiuc.edu/. NTN collects weekly precipitation samples for pH, sulfate, nitrate, ammonium, chloride, and base cations (such as calcium and magnesium). NTN provides long-term, high-quality data for determining spatial and temporal trends in the chemical composition of precipitation. MDN collects precipitation samples for analysis of total mercury and methylmercury concentrations. Its objective is to develop a national database of the weekly concentrations of total mercury in precipitation and the seasonal and annual flux of total mercury in wet deposition. Samples are collected weekly and sent to Frontier Geosciences, Inc. in Seattle, Washington for analysis. AIRMoN was formed for the purpose of studying precipitation chemistry with greater temporal resolution. Precipitation samples are collected daily and samples are analyzed for the same constituents as NTN sites. AIRMoN currently operates eight sites nationally, with the full network expected to grow to about 20-30 wet and dry deposition sites. The AIRMoN sites provide a
research-based foundation for operations of the other deposition monitoring networks. Currently there are no AIRMoN sites in Minnesota. Minnesota has NADP sites at the following locations: Blaine (MN98), Camp Ripley (MN23), Cedar Creek (MN01), Ely (MN18), Grindstone Lake (MN28), Hovland (MN08), Lamberton (MN27), Marcell (MN16), Voyageurs National Park (MN32), and Wolf Ridge (MN99). Figure 1 shows the locations of these sites. #### Clean Air Status and Trends Network (CASTNET) The Clean Air Status and Trends Network (CASTNET) is a national air quality monitoring network designed to provide data to assess trends in air quality, atmospheric deposition, and ecological effects due to changes in air pollutant emissions. CASTNET began collecting measurements in 1991 with the incorporation of 50 sites from the National Dry Deposition Network, which had been in operation since 1987. CASTNET provides long-term monitoring of air quality in rural areas to determine trends in regional atmospheric nitrogen, sulfur, and ozone concentrations and deposition fluxes of sulfur and nitrogen pollutants in order to evaluate the effectiveness of national and regional air pollution control programs. CASTNET operates more than 80 regional sites throughout the contiguous United States, Alaska, and Canada. Sites are located in areas where urban influences are minimal. More information can be found at http://epa.gov/castnet. There is one CASTNET site in Minnesota, located at Voyageurs National Park. This site is operated by the National Park Service; the MPCA does not have any role in this monitoring. ## Quality Assurance/Quality Control (QA/QC) program The purpose of the QA/QC program is to assure the quality of data obtained from the MPCA air monitoring networks. The MPCA meets or exceeds the QA requirements defined in 40 CFR 58 and all applicable appendices. The QA/QC program includes but is not limited to the following activities: - instrument performance audits, - monitor siting evaluations, - precision and span checks, - bias determinations, - flow rate audits, - leak checks, and - data validation. For independent quality assurance activities, the MPCA participates in the National Performance Audit Program and the Performance Evaluation Program for criteria pollutant monitoring and performance. Additional interlaboratory comparisons are performed quarterly for air toxics monitoring. As the Primary Quality Assurance Organization (PQAO) for ambient air monitoring activities in Minnesota, the MPCA operates under an EPA approved Quality Management Plan (QMP) and utilizes Quality Assurance Project Plans (QAPP) for each statewide monitoring network. The primary purpose of the QAPP is to provide an overview of the project, describe the need for the measurements, and define QA/QC activities to be applied to the project. All other ambient air monitoring initiatives including state, tribal, and industrial projects must have an MPCA approved monitoring plan for each specific project. ## **Parameter Networks** The MPCA monitors different types of measurable properties called parameters. The group of sites where a parameter is monitored is referred to as a parameter network. Generally, parameters are pollutants such as fine particles or air toxics. However, parameters also include non-concentration data such as wind speed and temperature. Table 6 lists the types of parameters monitored by the MPCA along with the methods and equipment used. The MPCA monitors the six criteria pollutants established by the 1970 Clean Air Act to show compliance with the NAAQS. The criteria pollutants are particulate matter ($PM_{2.5}$ and PM_{10}), lead, ozone, nitrogen dioxide, sulfur dioxide, and carbon monoxide. Other types of particulate matter are also collected in Minnesota. Total suspended particulate matter (TSP) is monitored to show compliance with Minnesota Ambient Air Quality Standards (MAAQS). Chemical speciation of PM_{2.5} is monitored at seven sites in Minnesota through the IMPROVE network and CSN. Speciation data are used for trends analysis and to better understand the sources of fine particles. The MPCA also monitors pollutants that pose a potential risk to human health and the environment, but are not regulated by standards including air toxics, acid rain, and mercury. Air toxics include volatile organic compounds (VOCs), carbonyls, and metals. Acid rain and mercury are monitored through the NADP across Minnesota. Compounds containing sulfur are also monitored since they may cause irritation to the eyes, nose, and throat. Hydrogen sulfide (H_2S) is monitored to show compliance with the MAAQS. Total reduced sulfur (TRS) contains H_2S ; it is monitored around industrial sources and used as conservative measure to compare to the H_2S MAAQS. Temperature, wind speed and direction, barometric pressure, and relative humidity strongly influence the concentrations and transport of pollutants. Meteorological data are collected at three sites in the Twin Cities metropolitan area. Meteorological data from other sources near air monitoring stations can also be used to interpret air quality monitoring data. Generally, parameters are monitored continuously or as integrated data. Continuous data gives readings on a real time basis, in short increments such as every five or 15 minutes or every hour. Integrated samples are usually 24-hour averages. Integrated samples are collected daily, once every three days or once every six days. Continuous data are collected and analyzed at the site. For integrated data, samples are collected at sites and then transported to the lab for further analysis. Tables 7 and 8 list all of the air quality monitoring sites in Minnesota and the parameters monitored at each. Table 6: Methods and equipment | Monitoring parameter | Methods and equipment | Analyzing agency | |--|---|------------------| | PM _{2.5} FRM | Gravimetric – Thermo Partisol-Plus model 2025 PM _{2.5} Sequential Air Sampler | MPCA | | PM _{2.5} FEM | Beta Attenuation – MetOne Insturments BAM-1020 FEM | MPCA | | PM _{2.5} Continuous | Beta Attenuation – MetOne Instruments BA M-1020 (FEM and non-FEM) | MPCA | | PM _{2.5} Speciation - CSN | Gravimetric, GC/MS, lon Chromatography – MetOne Instruments SAAS Speciation Sampler; URG3000N Carbon Samplers | RTI | | PM _{2.5} Speciation - IMPROVE | Gravimetric, GC/MS, lon Chromatography – IMPROVE Speciation Sampler | Cal Davis | | PM _{10-2.5} | Beta Attenuation – MetOne Instruments BAM-1020 | MPCA | | PM ₁₀ | Gravimetric – Andersen Hi-Vol samplers | MPCA | | PM ₁₀ Continuous | Beta Attenuation – MetOne Instruments BAM-1020 | MPCA | | TSP | Gravimetric – Andersen Hi-Vol samplers | MPCA | | Ozone | Ultraviolet Absorption – TAPI 400E and T400, TE 49C analyzers | MPCA | | NO _X | Chemiluminescence – TA PI 200A | MPCA | | NO/NO _y trace level | Chemiluminescence – American Ecotech model EC9841T | MPCA | | SO ₂ | Pulsed Fluorescence – Dasibi 4108 and API 100E, 100A, and T100 | MPCA | | SO ₂ trace level | Pulsed Fluorescence – American Ecotech model EC9850T | MPCA | | со | Infrared Absorption – Monitor Labs 9830, Dasibi 3008, API 300E analyzers | MPCA | | CO trace level | Infrared Absorption – American Ecotech model EC9830T | MPCA | | VOCs | Gas Chromatography and Mass Spectrometry – ATEC model 2200 sampler | MPCA | | Carbonyls | Liquid Chromatography – ATEC model 2200 sampler | MPCA | | Metals | Inductively Coupled Argon Plasma (ICP-OES) from TSP filters | MPCA | | Acid Deposition | Wet-only precipitation collection, Chromatography analysis | IL Survey | | Mercury Deposition | Wet-only precipitation collection, Inductively Coupled Argon Plasma analysis | Frontier | | H₂S | Honeyw ell Analytics MDA model SPM Chemcassette | MPCA | | TRS | SO ₂ analyzer (pulsed fluorescence) with thermal oxidizer | MPCA | | Meteorological Data | Various meteorological sensors | MPCA | | Asbestos | MDH Method 852 – TE-2000 TSP sampler | MDH | Table 7: 2012 Site parameters - Greater Minnesota | MPCA
Site ID | City Name | Site Name | PM _{2.5} FRM | PM _{2.5} FEM | PM _{2.5} non-FEM | PM _{2.5} Speciation | PM ₁₀ | TSP and Metals | Ozone | Oxides of Nitrogen | Sulfur Dioxide | Carbon Monoxide | VOCs | Carbonyls | Other Parameters | |--------------------------|------------------------|---------------------------|-----------------------|-----------------------|---------------------------|------------------------------|------------------|----------------|-------|--------------------|----------------|-----------------|------|-----------|----------------------------------| | MN08* | Hovland | Hovland | | | | | | | | | | | | | Acid Deposition | | MN16* | Balsam Lake | Marcell | | | | | | | | | | | | | Acid and Hg
Deposition | | MN23* | Pillager | Camp Ripley | | | | | | | | | | | | | Acid and Hg
Deposition | | MN27* | Lamberton | Lamberton | | | | | | | | | | | | | Acid and Hg
Deposition | | MN28* | Sandstone | Grindstone Lake | | | | | | | | | | | | | Acid Deposition | | MN32*
VOYA1** | International
Falls | Voyageurs | | | | IMP | | | | | | | | | Acid Deposition | | MN99* | Finland | Wolf Ridge | | | | | | | | | | | | | Acid Deposition | | 1300 | Virginia | Virginia | Х | | | | Χ | Х | | | | | | | | | 2013 | Detroit Lakes | Detroit Lakes | | Х | | | | | Χ | | | | | | | | 3051 | Mille Lacs | Mille Lacs | | | | | | Х | Х | | | | Х | Х | | | 3052 | Saint Cloud | Talahi School | | Χ | | | | | Χ | | | | | | | | 3053 | Saint Cloud | Grede Foundries | | | | | | X ^L | | | | | | | Hexavalent Chromium | | 3204 | Brainerd | Brainerd Airport | | Х | | | | | Χ | | | | | | | | 4210 | Marshall | Marshall Airport | | Х | | | | | Х | | | | | | | | 5008 | Rochester | Ben Franklin
School | | Х | | CSN | | | Х | | | | | | | | 5302 | Stanton | Stanton Air Field | | | |
| | | Χ | | | | | | | | 7001
MN18*
BOWA1** | Ely | Fernberg Road | | Х | | IMP | | | Х | X | Х | | | | Acid and Hg
Deposition | | 7416 | Cloquet | Cloquet | | | | | | | Х | | | | | | | | 7526 | Duluth | Torrey Building | | | | | | | | | | Χ | | | | | 7545 | Duluth | Oneota Street | | | | | Χ | | | | | | | | Collocated PM ₁₀ | | 7549 | Duluth | Michigan Street | | | | | | | | | | | Х | Х | | | 7550 | Duluth | WDSE | Х | | | | | | Χ | | | | | | Collocated PM _{2.5} FRM | | 7554 | Duluth | Laura MacArthur
School | Х | Х | | | | | | | | | | | | | 7555 | Duluth | Waseca Road | | | | | | Х | | | | | | | Collocated TSP and metals | | 7810 | Grand Portage | Grand Portage | | | Х | | | | | | | | | | | | BLMO1** | Luverne | Blue Mounds | | | | IMP | | | | | | | | | | | GRRI1** | Winona | Great River Bluffs | | | | IMP | | | | | | | | | | ^{*}NADP Site ID (no MPCA site ID exists) ^{**}IMPROVE Site ID (no MPCA site ID exists and not an NADP site) ^LSource-oriented Lead Table 8: 2012 Site parameters - Twin Cities metropolitan area | MPCA
Site
ID | City Name | Site Name | PM _{2.5} FRM | PM _{2.5} F EM | PM _{2.5} Speciation | PM ₁₀ | TSP and Metals | Ozone | Oxides of Nitrogen | Sulfur Dioxide | Carbon Monoxide | VOCs | Carbonyls | Other Parameters | |--------------------|------------------------|-------------------------------------|-----------------------|------------------------|------------------------------|------------------|-----------------|-------|--------------------|----------------|-----------------|------|-----------|--| | 250 | St. Louis
Park | St. Louis Park | Х | | | | | | | | | Х | Х | | | 420 | Rosemount | FHR 420 | | | | | Х | | Х | Х | Х | Х | Х | TRS, Meteorological Data | | 423 | Rosemount | FHR 423 | | | | | | | Х | Х | Х | Х | Х | TRS, Meteorological Data | | 436 | St. Paul Park | MPC 436 | | | | | | | | Х | | Х | Х | TRS, Collocated VOCs and Carbonyls | | 438 | New port | MPC 438 | | | | | Х | | | | | Х | Х | | | 442 | Rosemount | FHR 442 | | | | | | | | Х | | Х | Х | | | 443 | Rosemount | FHR 443 | | | | | | | | Х | | Х | Х | | | 446 | Bayport | Point Road | | | | | Х | | | | | Х | Х | | | 465 | Eagan | Gopher Resources | | | | | X ^L | | | | | | | Collocated TSP and Metals | | 470 | Apple Valley | Apple Valley | Х | Х | | | Х | | | | | Х | Х | | | 505 | Shakopee | Shakopee | Х | | | | | Х | | | | | | | | 861 | St. Paul | Lexington Avenue | | | | | | | | | Χ | | | | | 866 | St. Paul | Red Rock Road | | | | Х | | | | | | | | Collocated PM ₁₀ | | 868 | St. Paul | Ramsey Health
Center | Х | | | Xc | | | | | | Х | Х | ^C PM ₁₀ Continuous,
Asbestos | | 871 | St. Paul | Harding High
School | Х | Х | | | Х | | | | | Х | Х | Collocated PM _{2.5} FRM and PM _{2.5} FEM | | 907 | Minneapolis | Humboldt Avenue | | | | | Х | | | | | Х | Х | | | 954 | Minneapolis | Arts Center | | | | | | | | Х | Χ | | | | | 961 | Richfield | Richfield
Intermediate
School | | | | | | | | | | х | Х | | | 963 | Minneapolis | H.C. Andersen
School | Х | Х | CSN | | Х | | | | | Х | Х | | | 966 | Minneapolis | City of Lakes | | | | Х | х | | | | | Х | Х | Collocated VOCs and
Carbonyls | | 3201 | Saint Michael | Saint Michael | | Х | | | | Х | | | | | | | | 6010 | Blaine | Anoka Airport | х | х | CSN | Xc | X ^{PL} | х | X ^T | Χ ^T | X ^T | х | х | ^C PM ₁₀ Continuous, ^T NCore
trace level gases, Hg
Deposition, PM _{10-2.5} , and
Meteorological Data | | 6012 | East Bethel | Cedar Creek | | | | | | Х | | | | | | Acid Deposition | | 6016 | Marine on St.
Croix | Marine on St. Croix | | | | | | Х | | | | | | | | 6020 | Anoka | Federal Cartridge | | | | | X ^L | | | | | | _ | | ^LSourœ-oriented Lead ^{PL}Population-oriented Lead ## Criteria pollutants In 1970, the Clean Air Act (CAA) established standards for six pollutants known to cause harm to human health and the environment. The CAA requires the MPCA to monitor these pollutants, called criteria pollutants, and report the findings to the EPA. The criteria pollutants are particulate matter, lead, ozone, nitrogen dioxide, sulfur dioxide, and carbon monoxide. For each of these pollutants the EPA has developed primary and secondary National Ambient Air Quality Standards (NAAQS). Primary standards are set to protect public health, while the secondary standard is set to protect the environment and public welfare (i.e. visibility, crops, animals, vegetation, and buildings). The CAA requires the EPA to review the scientific basis of these standards every five years to ensure they are protective of public health and the environment. Table 9, found on the EPA website at http://epa.gov/air/criteria.html, describes the NAAQS (as of October 2011). Table 9: National Ambient Air Quality Standards (NAAQS) | Pollutant
[final rule cite] | | Primary/
Secondary | Averaging
Time | Level | Form | |--|-------------------|-----------------------|-------------------------|-------------------------------|---| | Carbon Monoxide
[76 FR 54294, Aug 31, 2011] | | primary | 8-hour | 9 pp m | Not to be exceeded more than once per year | | | | | 1-hour | 35 ppm | | | <u>Lead</u>
[73 FR 66964, Nov 12, 2008] | | primary and secondary | Rolling 3 month average | 0.15 μg/m ³
(1) | Not to be exceeded | | Nitrogen Dioxide
[75 FR 6474, Feb 9, 2010]
[61 FR 52852, Oct 8, 1996] | | primary | 1-hour | 100 ppb | 98th percentile, averaged over 3 years | | | | primary and secondary | Annual | 53 ppb (2) | Annual Mean | | Ozone
[73 FR 16436, Mar 27, 2008] | | primary and secondary | 8-hour | 0.075 ppm
(3) | Annual fourth-highest daily maximum 8-hr concentration, averaged over 3 years | | Particle Pollution [71 FR 61144, Oct 17, 2006] | PM _{2.5} | primary and secondary | Annual | 15 μg/m³ | annual mean, averaged over 3 years | | | | | 24-hour | 35 μg/m³ | 98th percentile, averaged over 3 years | | | PM ₁₀ | primary and secondary | 24-hour | 150 μg/m ³ | Not to be exceeded more than once per year on average over 3 years | | <u>Sulfur Dioxide</u>
[75 FR 35520, Jun 22, 2010]
[38 FR 25678, Sept 14, 1973] | | primary | 1-hour | 75 ppb (4) | 99th percentile of 1-hour daily maximum concentrations, averaged over 3 years | | | | secondary | 3-hour | 0.5 ppm | Not to be exceeded more than once per year | ⁽¹⁾ Final rule signed October 15, 2008. The 1978 lead standard (1.5 µg/m3 as a quarterly average) remains in effect until one year after an area is designated for the 2008 standard, except that in areas designated nonattainment for the 1978, the 1978 standard remains in effect until implementation plans to attain or maintain the 2008 standard are approved. ⁽²⁾ The official level of the annual NO2 standard is 0.053 ppm, equal to 53 ppb, which is shown here for the purpose of dearer comparison to the 1-hour standard. ⁽³⁾ Final rule signed March 12, 2008. The 1997 ozone standard (0.08 ppm, annual fourth-highest daily maximum 8-hour concentration, averaged over 3 years) and related implementation rules remain in place. In 1997, EPA revoked the 1-hour ozone standard (0.12 ppm, not to be exceeded more than once per year) in all areas, although some areas have continued obligations under that standard ("anti-backsliding"). The 1-hour ozone standard is attained when the expected number of days per calendar year with maximum hourly average concentrations above 0.12 ppm is less than or equal to 1. ⁽⁴⁾ Final rule signed June 2, 2010. The 1971 annual and 24-hour SO2 standards were revoked in that same rulemaking. However, these standards remain in effect until one year after an area is designated for the 2010 standard, except in areas designated nonattainment for the 1971 standards, where the 1971 standards remain in effect until implementation plans to attain or maintain the 2010 standard are approved. #### Particulate matter The MPCA monitors for four different particle fractions: fine particulate matter ($PM_{2.5}$) which has an aerodynamic diameter of less than 2.5 microns, coarse particulate matter ($PM_{10-2.5}$) which has an aerodynamic diameter ranging from 2.5 to 10 microns, PM_{10} which has an aerodynamic diameter of less than 10 microns, and total suspended particulate matter (TSP) which includes the total mass of particles found in a sample of ambient air. $PM_{2.5}$ and PM_{10} are regulated by the NAAQS and TSP is regulated by the MAAQS. #### Fine Particulate Matter (PM_{2.5}) PM_{2.5} is a chemically and physically diverse mixture of different sizes of very small particles most of which are smaller than 2.5 microns in diameter. It contains a complex mixture of chemicals including ammonium sulfate, ammonium nitrate, particle-bound water, elemental carbon, hundreds or thousands of organic compounds, and inorganic material including soil and metals. $PM_{2.5}$ can be inhaled deeply into the lungs. Elevated concentrations of $PM_{2.5}$ are associated with a rise in heart attacks, acute and chronic bronchitis, asthma attacks, and respiratory symptoms. In children, reduced lung function growth and increased respiratory illness are also associated with elevated $PM_{2.5}$ concentrations. There are currently 21 $PM_{2.5}$ sites in Minnesota, eight of which are in the Twin Cities metropolitan area. Figure 6 shows the locations of the sites in Minnesota. Five types of $PM_{2.5}$ monitors run in Minnesota: Federal Reference Method (FRM), Federal Equivalent Method (FEM), continuous, CSN, and IMPROVE. The FRM monitors collect a 24-hour mass sample of PM_{2.5} on Teflon filters. Samples can be collected daily, once every three days, or once every six days. All FRM sites in Minnesota run once every three
days. PM_{2.5} data collected using this method are compared to the NAAQS to demonstrate compliance. The FEM and continuous monitors are MetOne Instruments BAM-1020 (BAM) continuous mass monitors that collect and report hourly PM_{2.5} concentrations. The hourly data are used to calculate the AQI and develop AQI forecasts for Minnesota. Continuous data are reported to the MPCA's AQI website and the EPA's AIRNow website (http://airnow.gov/) as well as the Air Quality System (AQS). Data from the $PM_{2.5}$ FEM monitors, by definition, can be considered equivalent to the data from the FRM monitors and used to demonstrate attainment with the $PM_{2.5}$ NAAQS. Non-FEM continuous monitors are used solely for reporting the AQI and for research. In 2011, the MPCA started the process of upgrading existing continuous monitors to a version that the EPA has certified as an FEM. The MPCA is in the process of upgrading its entire inventory of non-FEM monitors. Long-term, the MPCA intends to use continuous $PM_{2.5}$ FEM monitors across the entire network and minimize, to the extent possible, the use of $PM_{2.5}$ FRM monitors. CSN and IMPROVE monitors collect 24-hour samples once every three or six days that are analyzed for chemical composition. Data from the $PM_{2.5}$ speciation networks are used for trends analysis and to better understand sources of fine particles and health effects. #### PM_{2.5} regulatory network The $PM_{2.5}$ regulatory network includes FRM and FEM monitors. Currently the MPCA is operating ten FRM sites and 12 FEM sites. All FEM sites became operational in 2011 and 2012. Minnesota does not spatially average $PM_{2.5}$ values from multiple sites to determine compliance with the annual $PM_{2.5}$ NAAQS. Instead each site is compared to the NAAQS individually. If a $PM_{2.5}$ FRM monitoring site were lost due to circumstances beyond the MPCA's control, a replacement site would be established if the lost site exceeded the NAAQS or if it is the "design value site" for a particular metropolitan statistical area (MSA). In this case, all possible efforts would be made to find a new site that is physically close to the lost site and has a similar scale and monitoring objective. However, if the "design value site" for that MSA is still operational, the MPCA would not establish a replacement site because the "design value site" would be used to determine compliance with the $PM_{2.5}$ NAAQS. Long term, the MPCA intends to use continuous $PM_{2.5}$ FEM monitors across the network and minimize, to the extent possible, the use of $PM_{2.5}$ FRM monitors. In 2013, the FRM monitor in Virginia (1300) will be replaced by an FEM monitor and the FRM monitor will move to Rochester (5008) where it will be collocated with an existing FEM monitor. Figure 6: 2012 PM_{2.5} monitoring sites in Minnesota VOYA2 7810 7001 BOWA1 1300 **Monitor Types** 2013 FRM 7550 7554 3204 FEM Continuous 3052 Speciation (CSN) Speciation (IMPROVE) **NCore** 4210 5008 GRRI1 **** BLM01 * Miles 3201 0 30 60 90 6010 169 871 868 963 250 52 212 505 470 Miles 0 3 6 A monitoring site meets the annual PM_{2.5} NAAQS if the three-year average of the annual average PM_{2.5} concentration is less than or equal to $15 \,\mu\text{g/m}^3$. Figure 7 shows the average of the 2009 through 2011 annual averages at Minnesota sites and compares them to the standard. Minnesota averages ranged from $5 \,\mu\text{g/m}^3$ in Virginia (1300) to $10 \,\mu\text{g/m}^3$ in St. Paul (868); therefore, all sites were below the annual standard. Figure 7: Annual PM_{2.5} concentrations compared to the NAAQS A site meets the 24-hour standard if the 98^{th} percentile of the 24-hour $PM_{2.5}$ concentrations in a year, averaged over three years, is less than or equal to $35~\mu g/m^3$. Figure 8 shows the 2009 through 2011 98^{th} percentile of the daily averages at Minnesota sites and compares them to the standard. Minnesota averages ranged from $17~\mu g/m^3$ in Virginia (1300) to $34~\mu g/m^3$ in St. Paul (868); therefore, all sites were below the 24-hour standard. Figure 8: 24-hour PM_{2.5} concentrations compared to the NAAQS ^{*} The monitoring site did not meet the minimum completeness criteria for design value calculations. A site meets the completeness requirement if 75% of required sampling days are valid for each calendar quarter included in the design value calculation. #### PM_{2.5} continuous network The MPCA currently operates 13 continuous $PM_{2.5}$ sites in Minnesota, including 12 FEM monitors and one non-FEM monitor. All FEM sites became operational in 2011 and 2012. The only remaining non-FEM monitor is at Grand Portage (7810) and is owned by the Grand Portage Band. In 2013, a continuous FEM monitor will be added to Virginia (1300). The continuous data provides two key types of information that are not available from the FRM network. Continuous data capture high concentration days that might be missed in the one in three day FRM sampling schedule. Daily monitoring also allows for temporal comparisons between sites on an ongoing basis, providing better comparisons. In addition, continuous $PM_{2.5}$ monitoring provides hourly data that assists in understanding how concentrations vary throughout the day. Understanding these daily fluctuations helps determine sources of $PM_{2.5}$ and when health risks from fine particles are greatest. This increased understanding of concentrations and risks aids in prioritizing emission reduction efforts. Figure 9 shows daily $PM_{2.5}$ concentrations from six BAM monitors across Minnesota. This chart illustrates how continuous data show the variability between sites. $PM_{2.5}$ is a regional pollutant with some addition from local sources; therefore, concentrations tend to rise and fall in unison across the state. The differences in concentrations between sites tend to be driven by local sources and closer proximity to large $PM_{2.5}$ sources to the south. The difference between urban and rural areas demonstrates the affect of man-made sources on fine particulate concentrations. Figure 9: PM_{2.5} daily concentrations in October 2011 Figure 10 shows the average hourly concentrations in October 2011 in St. Paul (site 871). It shows a classic traffic pattern in an urban area. The peak concentration around 9:00 a.m. results from rush hour traffic. As temperatures rise in the day, the atmospheric mixing height increases. This allows for dilution of fine particle concentrations and lowered concentrations in the afternoon. Temperatures fall in the evening, lowering the mixing height and trapping the particles, including those emitted during evening rush hour. This results in elevated concentrations throughout the night. Figure 10: PM_{2.5} average hourly concentrations at Harding High School (871) in October 2011 #### PM_{2.5} Speciation Currently, seven monitors measure PM_{2.5} chemical speciation in Minnesota. Figure 1 shows the locations of the sites in Minnesota. The monitors in Minneapolis (963), Blaine (6010), and Rochester (5008) are part of the EPA's Chemical Speciation Network (http://www.epa.gov/ttn/amtic/speciepg.html) which focuses on urban locations. The monitors at Voyageurs (VOYA2), Ely (BOWA1), Blue Mounds (BLMO1), and Great River Bluffs (GRRI1) are part of the IMPROVE network (http://vista.cira.colostate.edu/IMPROVE) which focuses on visibility issues primarily in rural locations. Sampling frequency for these sites is once every three days except Rochester (5008) where sampling is done once every six days. Samples are analyzed at contract labs selected by the EPA and the IMPROVE program. The particulate monitoring portion of the IMPROVE program measures PM_{2.5} for mass, optical absorption, major and trace elements, organic and elemental carbon, and nitrate. CSN monitoring is similar except that it also includes analysis for ammonium and does not include optical absorption. In order to make the CSN data more comparable to the IMPROVE data, URG3000N carbon samplers were added to the CSN network over the last few years. Minneapolis (963) started sampling with a URG3000N carbon sampler on May 3, 2007 and Rochester (5008) started on October 4, 2009. On January 1, 2011 a CSN speciation monitor was added to the NCore site in Blaine (6010). No changes are expected in 2013. #### Coarse Particulate Matter (PM_{10-2.5}) The 2006 Ambient Air Monitoring Regulations contain a requirement for $PM_{10-2.5}$ mass and speciation monitoring to be conducted at NCore multipollutant monitoring sites. The collocation of both $PM_{10-2.5}$ and $PM_{2.5}$ speciation monitoring at NCore sites is consistent with the multipollutant objectives of the NCore network and will support further research in understanding the chemical composition and sources of PM_{10} , $PM_{10-2.5}$, and $PM_{2.5}$ at a variety of urban and rural locations. This additional data will inform future regulation, providing more targeted protection from the health effects associated with coarse particles. The MPCA started monitoring $PM_{10-2.5}$ at the NCore site in Blaine (6010) in the beginning of 2011. No additional sites are expected at this time. #### PM₁₀ PM_{10} includes all particles with an aerodynamic diameter less than 10 microns. Short-term exposure to PM_{10} is linked to hospitalization and even premature death in people with heart or lung disease. Decreased lung function and increased respiratory symptoms in children are also associated with PM_{10} exposure. The MPCA currently operates four PM_{10} Federal Reference Method (FRM) monitors. This method collects mass samples of PM_{10} over a 24-hour period once every six days. There are also continuous FEM PM_{10} monitors in St. Paul (868) and Blaine (6010). The majority of the PM_{10} monitors are located in the Twin Cities metropolitan area with additional monitors in
Duluth (7545) and Virginia (1300). Figure 11 shows the locations of the PM_{10} monitors in Minnesota in 2012. No changes are expected in 2013. The long-term goal is to use continuous PM_{10} FEM monitors across the entire network and eliminate, to the extent possible, the use of the filter based PM_{10} FRM monitors. Continuous monitors capture more data and reduce operational costs associated with weighing, deploying, and recovering filters from the network. Figure 11: 2012 PM₁₀ monitoring sites in Minnesota Minnesota currently meets applicable NAAQS for PM_{10} at all sites. A monitoring site meets the 24-hour PM_{10} NAAQS when the level of 150 $\mu g/m^3$ is not exceeded more than once per year. Figure 12 shows the 2011 second highest daily maximums at Minnesota sites and compares them to the standard. The Minnesota values ranged from 32 $\mu g/m^3$ in Virginia (1300) to 84 $\mu g/m^3$ in St. Paul (868); therefore, all sites were below the 24-hour standard in 2011. There is no annual standard for PM_{10} . Figure 12: 24-hour PM₁₀ concentrations compared to the NAAQS #### Total Suspended Particulate Matter (TSP) TSP includes the total number of particles of solid or liquid matter - such as soot, dust, aerosols, fumes, and mist found in a sample of ambient air. TSP was one of the original NAAQS; however, it was replaced in 1987 by the PM_{10} standard at the national level. Generally, more health effects are expected from smaller particles such as PM_{10} and $PM_{2.5}$. Today, TSP levels are regulated by the MAAQS in Minnesota. The MPCA currently operates 15 TSP monitoring sites. Figure 13 shows the location of the existing sites in Minnesota. Mass samples of TSP are collected over a 24 hour period once every six days. TSP filters from most sites are also extracted and analyzed using Inductively Coupled Argon Plasma (ICAP) for metals as part of the air toxics program. Metals are discussed further in the air toxics section of this report. In 2013, the TSP site at Mille Lacs (3051) will close upon completion of a one year air toxics assessment. The goal of this one year rotation is to better understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. Figure 13: 2012 TSP monitoring sites in Minnesota Minnesota currently meets applicable MAAQS for TSP. A monitoring site meets the annual TSP standard if the annual geometric average is less than or equal to $75 \,\mu g/m^3$. Figure 14 shows the 2011 annual averages at Minnesota sites and compares them to the standard. Minnesota averages ranged from $3.1 \,\mu g/m^3$ in Ely (7001) to $40.8 \,\mu g/m^3$ in Duluth (7555); therefore, all sites were below the annual standard. 80 70 2011 TSP Concentration (µg/m³) Standard 60 50 40.8 40 35.8 31.8 30.9 29.3 28.5 28.1 30 26.5 24.6 24.1 22.3 20 18.2 20 12.5 10 Apple Valley ATO) Mine applis (907) Mine applie (863) served lake (2303) st. Count aban Tescul are 320a) 0 Virginal 1300) Bayonlago Esgan Agos) St. Paul 871) Minte applis 1966 Priamans Anaka leo 201 ENTOON Duur 7550 Newport 4381 Dulum (1885) Figure 14: Annual average TSP concentrations compared to the MAAQS A monitoring site meets the 24-hour standard when the level of 260 μ g/m³ is not exceeded more than once per year. Figure 15 shows the 2011 second highest daily maximums at Minnesota sites and compares them to the standard. Minnesota values ranged from 4 μ g/m³ in Ely (7001) to 129 μ g/m³ in Duluth (7555); therefore, all sites were below the 24-hour standard in 2011. Figure 15: 24-hour TSP concentrations compared to the MAAQS #### Lead (Pb) Lead is a metal found naturally in the environment as well as in manufactured products. Since lead was phased out of gasoline, air emissions and ambient air concentrations have decreased dramatically. Currently, metals processing facilities (lead and other metals smelters) and leaded aviation fuel are the primary sources of lead emissions. Lead emitted into the air can be inhaled directly or ingested after it settles onto surfaces or soils. Scientific evidence about the health effects of lead has expanded significantly in the last 30 years. Exposures to low levels of lead early in life have been linked to effects on IQ, learning, memory, and behavior. There is no known safe level of lead in the body. Elevated lead levels are also detrimental to animals and to the environment. Ecosystems near sources of lead show many adverse effects including losses in biodiversity, changes in community composition, decreased growth and reproductive rates in plants and animals, and neurological effects in animals. As part of the 2008 NAAQS revision for lead, the EPA expanded the existing lead monitoring network by requiring monitoring near sources with lead emissions equal to or greater than 1.0 ton per year (tpy) by January 1, 2010, and in urban areas with more than 500,000 people by January 1, 2011. On December 14, 2010 the EPA finalized revisions to the lead monitoring requirements, reducing the source-oriented monitoring threshold to 0.5 tpy, and replacing the population-oriented monitoring requirement with a requirement that all urban NCore sites include lead monitoring. In 2010, The MPCA began operations of a new source-oriented lead monitoring network, which includes an existing lead site at Gopher Resources in Eagan (465), and new sites in Anoka (6020) and St. Cloud (3053). Monitoring results from the source-oriented sites in Anoka and St. Cloud indicate that lead concentrations are less than 50% of the lead NAAQS. Therefore, following the completion of three years of monitoring and pending EPA approval, the MPCA intends to close the Anoka and St. Cloud lead monitoring sites in 2013. The MPCA monitors lead at 15 sites across the state; including the three source-oriented monitoring sites, one population-oriented site at NCore in Blaine (6010), and all sites where TSP is collected as part of the Air Toxics Program metals analysis. Figure 16 shows the locations where lead is monitored in 2012. In 2013, the TSP monitor at Mille Lacs (3051) will close upon completion of a one year air toxics assessment. The goal of this one year rotation is to understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. Population Oriented Source Oriented Air Toxics 6020 6020 6010 907 446 Figure 16: 2012 Lead monitoring sites in Minnesota Miles 6 9 438 420 465 470 ■ Miles With the exception of the site located near Gopher Resource Corporation in Eagan (465), existing lead monitoring sites in Minnesota meet the 2008 lead NAAQS of 0.15 μ g/m³. Figure 17 shows the 3-year maximum rolling quarter average concentration at monitored sites from 2009-2011. Minnesota values range from 0.002 μ g/m³ in Leech Lake (2303) and Red Lake (3401) to 0.259 μ g/m³ in Eagan (465) with the majority of sites below 0.01 μ g/m³. Figure 17: Lead concentrations compared to the NAAQS #### Ozone (O₃) Ozone is an odorless, colorless gas composed of three atoms of oxygen. Ground-level ozone is not emitted directly into the air, but is created through a reaction of nitrogen oxides and volatile organic compounds in the presence of sunlight. Breathing air containing ozone can reduce lung function and inflame airways, which can increase respiratory symptoms and aggravate asthma or other lung diseases. Ozone exposure has also been associated with increased susceptibility to respiratory infections, medication use, doctor and emergency department visits and hospital admissions for individuals with lung disease. Ozone exposure also increases the risk of premature death from heart and lung disease. Children are at increased risk from ozone because their lungs are still developing and they are more likely to have increased exposure since they are often active outdoors. In addition, cumulative ozone exposure can lead to reduced tree growth; visibly injured leaves and increased susceptibility to disease, damage from insects and harsh weather. These effects can have adverse impacts on ecosystems, including loss of species and changes to habitat quality, and water and nutrient cycles. Ozone is monitored on a continuous basis at 15 monitoring sites and is reported in hourly increments. Because ozone formation requires high temperatures and sunny conditions, the EPA only requires Minnesota to monitor for ozone from April 1 – October 31 each year. The majority of ozone sites in Minnesota follow this monitoring season; however ozone is measured year round at the NCore site in Blaine. The data collected from these ozone monitors are used to determine compliance with the NAAQS and are reported as part of the AQI. Figure 18 shows the locations of the ozone sites in Minnesota. An additional ozone monitor, located at Voyageurs National Park, is operated by the National Park Service. Since the MPCA does not have any role in this monitor, it is not included in our ozone or AQI monitoring networks. To coincide with the addition of NO_2 at Ely in 2012, the Ely ozone monitor will operate for the full calendar year in 2012. In 2013, an additional ozone monitor will be added to a new near roadway NO_X monitoring site in Minneapolis. Figure 18: 2012 Ozone monitoring sites in Minnesota A monitoring site meets the primary ozone NAAQS if the three year average of the fourth highest daily maximum 8-hour concentration is less than or equal to 75 ppb. Figure 19 shows the 2009 through 2011 8-hour averages at Minnesota sites and compares them to the standard. Minnesota averages ranged from 49 ppb in Duluth (7550) to 65 ppb in Blaine (6010); therefore, all sites were below the 8-hour standard. Figure 19: 8-hour average ozone concentrations compared to the NAAQS ### Oxides of Nitrogen (NO_x) NO_X is the generic term for a group of highly reactive gases, all of which contain nitrogen and oxygen in varying amounts. The two primary components are nitric oxide (NO) and nitrogen dioxide (NO₂). NO₂ is the
regulated pollutant; it can often be seen as a reddish-brown layer in urban areas. NO_x contribute to a wide range of health and environmental effects. NO_2 itself can irritate the lungs and lower resistance to respiratory infections. More importantly, nitrogen oxides react to form ground–level ozone, $PM_{2.5}$, acid rain and other toxic chemicals. They also can lead to visibility and water quality impairment due to increased nitrogen loading in water bodies. In addition, nitrous oxide, another component of NO_x , is a greenhouse gas that contributes to climate change. Currently, the MPCA monitors NO_2 and NO at three sites in the Twin Cities metropolitan area (figure 20). An additional NO_X monitor was added to Ely (7001) in 2012 for a one year assessment; it will close in 2013. The data from this site will be used to establish rural background levels in Minnesota. Trace level NO/NO_y has been at the NCore site in Blaine (6010) since 2009. This trace level data will help us understand the role of these pollutants at levels far below the NAAQS. The EPA recently finalized changes to the ambient monitoring requirements for NO₂. By January 1, 2013, urban areas with a population greater than or equal to 500,000 will be required to monitor for NO₂ within 50 meters of a heavily trafficked roadway. A second monitor is required near another major road in areas with either a population greater than or equal to 2.5 million people, or one or more road segments with an annual average daily traffic (AADT) count greater than or equal to 250,000 vehicles. In Minnesota, the Minneapolis-St. Paul Core Based Statistical Area (CBSA), with a 2009 population estimate of 3,269,814 people, requires two near roadway NO₂ monitors. Due to budget constraints, the EPA is modifying the Near Road Monitoring Requirements to deploy the new near-road monitoring network in phases. The MPCA will deploy one near-road monitoring site as part of the first phase of near-road monitor deployment at a new site along I-94 and I-35W in Minneapolis. See the Near-Road Air Monitoring in Minnesota Plan for a detailed description on how the location of the near-road monitoring site was chosen. A monitoring site meets the annual NAAQS for NO₂ if the annual average is less than or equal to 53 ppb. Figure 21 shows the 2011 averages at Minnesota sites and compares them to the standard. Minnesota averages ranged from 5 ppb at FHR 423 to 9 ppb at FHR 420; therefore, Minnesota currently meets the annual NAAQS for NO₂. Figure 21: Annual Average NO₂ Concentrations compared to the NAAQS On January 22, 2010 the EPA finalized revisions to the NO_2 NAAQS. As part of the standard review process, the EPA retained the existing annual NO_2 NAAQS, but also created a new 1-hour standard. This new 1-hour NAAQS will protect against adverse health effects associated with short term exposures to elevated NO_2 . To meet this standard, the three-year average of the annual 98^{th} percentile daily maximum 1-hour NO_2 concentration must not exceed 100 ppb. Figure 22 shows the 2009-2011 average of the annual 98^{th} percentile daily maximum 1-hour NO_2 concentrations at Minnesota sites and compares them to the 1-hour standard. Minnesota averages ranged from 33 ppb at FHR 423 to 46 ppb in Blaine (6010); therefore, all Minnesota sites currently meet the1-hour NAAQS for NO_2 . ^{*} The monitoring site did not meet the minimum completeness criteria for design value calculations. A site meets the completeness requirement if 75% of required sampling days are valid for each calendar quarter included in the design value calculation. NO₂ at Cloquet (7416) was part of a one year assessment and not intended to collect 3 years of data for design value calculations. ### Sulfur Dioxide (SO₂) SO₂ belongs to the family of sulfur oxide gases. SO₂ reacts with other chemicals in the air to form sulfate particles. Exposures to SO₂, sulfate aerosols, and fine particles contribute to respiratory illness, and aggravate existing heart and lung diseases. High levels of SO₂ emitted over a short period, such as a day, can be particularly problematic for people with asthma. SO₂ also contributes to the formation of PM_{2.5}, visibility impairment, and acid rain. SO₂ is monitored on a continuous basis and reported in hourly increments. Data are used to determine compliance with the NAAQS and are reported as part of the AQI. Minnesota currently meets all applicable NAAQS for SO₂; however, continued reductions are sought due to its role in forming fine particles. The MPCA monitors SO_2 at seven sites in the Twin Cities metropolitan area shown in Figure 23. An additional SO_2 monitor was added to Ely (7001) in 2012 for a one year assessment; it will be removed in 2013. The data from this site will be used to establish rural background levels in Minnesota. Trace level SO_2 has been at the NCore site in Blaine (6010) since 2009. This trace level data will help us understand the role of SO_2 at levels far below the NAAQS. Figure 23: 2012 SO₂ monitoring sites in the Twin Cities Metropolitan Area On June 2, 2010, the EPA finalized revisions to the primary SO₂ NAAQS. EPA established a new 1-hour standard which is met if the three-year average of the annual 99th percentile daily maximum 1-hour SO₂ concentration is less than 75 ppb. In addition to creating the new 1-hour standard, the EPA revoked the existing 24-hour and annual standards. Figure 24 describes the 2009 -2011 average 99th percentile 1-hour SO₂ concentration and compares them to the 1-hour standard. Minnesota averages ranged from 2 ppb at FHR 442 and FHR 443 to 24 ppb in Minneapolis (954); therefore, all Minnesota sites currently meet the 1-hour NAAQS for SO₂. Figure 24: 1-hour SO₂ concentrations compared to the NAAQS ^{*} The monitoring site did not meet the minimum completeness criteria for design value calculations. A site meets the completeness requirement if 75% of required sampling days are valid for each calendar quarter included in the design value calculation. SO₂ at Duluth was part of a one year assessment and not intended to collect 3 years of data for design value calculations. ### Carbon Monoxide (CO) CO is a colorless and odorless toxic gas formed when carbon in fuels is not burned completely. CO enters the bloodstream and reduces the delivery of oxygen to the body's organs and tissues. Exposure to elevated CO concentrations is associated with vision problems, reduced ability to work or learn reduced manual dexterity, and difficulty performing complex tasks. Prolonged exposure to high levels can lead to death. Carbon monoxide is also oxidized to form carbon dioxide (CO₂) which contributes to climate change and the formation of ground-level ozone. CO is monitored on a continuous basis and reported in hourly increments. Data are used to determine compliance with the NAAQS and reported as part of the AQI. The MPCA monitors for CO at six sites in Minnesota (figure 25); the sites in St. Paul (861) and Duluth (7526) will be terminated pending EPA approval. Trace level CO was added to the NCore site in Blaine (6010) in 2008. This trace level data will help us understand the role of CO at levels far below the NAAQS. In 2013, CO will be added to the new near-road NO_X site in Minneapolis. Figure 25: 2012 CO monitoring sites in Minnesota Minnesota currently meets applicable NAAQS for CO. A monitoring site meets the 8-hour CO NAAQS when the level of 9 ppm is not exceeded more than once per year. Figure 26 shows the second highest 8-hour average at Minnesota sites in 2011 and compares them to the standard. Minnesota values range from 0.6 ppm at FHR 420 and FHR 423 to 1.7 ppm in St. Paul (861). Figure 26: 8-hour average CO concentrations compared to the NAAQS The 1-hour CO NAAQS is met when the level of 35 ppm is not exceeded more than once per year. Figure 27 shows the second highest 1-hour average at Minnesota sites in 2011 and compares them to the standard. Minnesota values range from 0.3 ppm at FHR 423 to 4.8 ppm in St. Paul (861). Figure 27: 1-hour average CO concentrations compared to the NAAQS ## Air toxics The EPA defines air toxics as those pollutants that cause or may cause cancer or other serious health effects (such as reproductive or birth defects), or adverse environmental and ecological effects. Air toxics include, but are not limited to, the 188 Hazardous Air Pollutants (HAPs) specified in the 1990 Clean Air Act Amendments (see http://www.epa.gov/ttn/atw/orig189.html for a list of HAPs). There are no federal requirements for air toxics monitoring in Minnesota, but the MPCA monitors for a variety of compounds in order to understand the risk to Minnesota citizens and to track reductions in emissions and concentrations of potentially hazardous compounds. Air toxics do not have standards. Instead, the MPCA uses guidelines called health benchmarks. These benchmarks come from a variety of sources including the Minnesota Department of Health's Health Risk Values (HRVs) found at http://www.health.state.mn.us/divs/eh/risk/guidance/air/table.html, the EPA's Integrated Risk Information System (IRIS) found at http://www.epa.gov/iris/, and California's Office of Health Hazard Assessment found at http://www.oehha.ca.gov/air.html. One of the clean air goals in the MPCA's strategic plan is to meet all environmental and human health benchmarks for toxic air pollutants. The MPCA monitors three types of air toxics: 59 volatile organic compounds (VOCs), seven carbonyls, and 15 metals. For information on concentrations of and risks from air toxics in Minnesota, visit the MPCA website at http://www.pca.state.mn.us/air/airtoxics.html. The MPCA monitors
VOCs and carbonyls at 18 sites and metals at 15 sites in Minnesota. These sites are primarily located in the Twin Cities metropolitan area, with additional sites in Duluth (7549) and Mille Lacs (3051). Metals are also monitored in Virginia (1300) and St. Cloud (3053). Figure 28 shows the locations of the sites. The MPCA plans to close the Mille Lacs (3051) air toxics site in 2013 upon completion of a one year assessment. The goal of this one year rotation is to better understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. ## Volatile Organic Compounds (VOCs) and Carbonyls VOC and carbonyl samples are collected once every six days over a 24-hour period and analyzed using EPA Compendium Methods TO-15 for VOCs and TO-11A for carbonyls. The resulting concentration is a 24-hour average. The MPCA analyzes samples for 59 VOCs and 7 carbonyls. Table 10 lists the VOCs and table 11 lists the carbonyls monitored by the MPCA. #### Metals Metals are extracted from TSP filters following EPA Compendium Method IO-3.1. They are analyzed using ICAP and following EPA Compendium Method IO-3.4. TSP and metals samples are collected once every six days over a 24-hour period providing a 24-hour average. Table 12 lists the metals analyzed by MPCA. Figure 28: 2012 Air Toxics monitoring sites in Minnesota Table 10: VOCs monitored by MPCA in 2012 | Param eter Param eter | CAS# | EPA Parameter Code | |---------------------------------------|------------|--------------------| | 1,1,2,2-tetrachloroethane | 79-34-5 | 43818 | | 1,1,2,3,4,4-Hexachloro-1,3-butadiene | 87-68-3 | 43844 | | 1,1,2-Trichloroethane | 79-00-5 | 43820 | | 1,1-Dichloroethane | 75-34-3 | 43813 | | 1,1-diChloroEthene | 75-35-4 | 43826 | | 1,2,4-Trichlorobenzene | 120-82-1 | 45810 | | 1,2,4-Trimethylbenzene | 95-63-6 | 45208 | | 1,2-Dichloropropane | 78-87-5 | 43829 | | 1,3,5-Trimethylbenzene | 108-67-8 | 45207 | | 1,3-Butadiene | 106-99-0 | 43218 | | 2-Propanol | 67-63-0 | 43312 | | 4-Ethyltoluene | 622-96-8 | 45228 | | Benzene | 71-43-2 | 45201 | | Benzyl chloride | 100-44-7 | 45809 | | Bromodichloromethane | 75-27-4 | 43828 | | Carbon disulfide | 75-15-0 | 42153 | | Carbon distinde Carbon tetrachloride | 56-23-5 | 43804 | | | I . | | | Chloroform | 108-90-7 | 45801 | | Chloroform | 67-66-3 | 43803 | | cis-1,2-Dichloroethene | 156-59-2 | 43839 | | cis-1,3-Dichloropropene | 10061-01-5 | 43831 | | Cyclohexane | 110-82-7 | 43248 | | Dibromochloromethane | 124-48-1 | 43832 | | Dichlorobenzene (m) | 541-73-1 | 45806 | | Dichlorobenzene (o) | 95-50-1 | 45805 | | Dichlorobenzene (p) | 106-46-7 | 45807 | | Dichlorodifluoromethane (Freon 12) | 75-71-8 | 43823 | | Dichloromethane | 75-09-2 | 43802 | | Dichlorotetrafluoroethane (Freon 114) | 76-14-2 | 43208 | | Ethyl Alcohol | 64-17-5 | 43302 | | Ethyl Chloride | 75-00-3 | 43812 | | Ethylbenzene | 100-41-4 | 45203 | | Ethylene chloride | 107-06-2 | 43815 | | Ethylene dibromide | 106-93-4 | 43843 | | Heptane | 142-82-5 | 43232 | | Hexane | 110-54-3 | 43231 | | Methyl bromide | 74-83-9 | 43819 | | Methyl butyl ketone | 591-78-6 | 43559 | | Methyl chloride | 74-87-3 | 43801 | | Methyl chloroform | 71-55-6 | 43814 | | Methyl ethyl ketone | 78-93-3 | 43552 | | Methyl methacrylate | 91-20-3 | 43441 | | Methyl tert-butyl ether | 1634-04-4 | 43441 | | | I . | 43372
17141 | | Naphthalene | 80-62-6 | | | Propylene | 115-07-1 | 43205 | | Styrene | 100-42-5 | 45220 | | Tetrachloroethene | 127-18-4 | 43817 | | Tetrahydrofuran | 109-99-9 | 46401 | | Toluene | 108-88-3 | 45202 | | trans-1,2-Dichloroethene | 156-60-5 | 43838 | | trans-1,3-Dichloropropene | 10061-02-6 | 43830 | | Tribromomethane | 75-25-2 | 43806 | | Trichloroethene | 79-01-6 | 43824 | | Trichlorofluoromethane (Freon 11) | 75-69-4 | 43811 | | Trichlorotrifluoroethane | 76-13-1 | 43207 | | Vinyl acetate | 108-05-4 | 43447 | | Vinyl chloride | 75-01-4 | 43860 | | Xylene (m&p) | 108-38-3 | 45109 | | | | 10100 | 2013 Annual Air Monitoring Network Plan • July 2012 aq10-07a Minnesota Pollution Control Agency Table 11: Carbonyls monitored by MPCA in 2012 | Param eter Param eter | CAS# | EPA Parameter Code | |-----------------------|----------|--------------------| | Acetaldehyde | 75-07-0 | 43503 | | Acetone | 67-64-1 | 43551 | | Benzaldehyde | 100-52-7 | 45501 | | Butryaldehyde | 123-72-8 | 43510 | | Trans-Crotonaldehyde | 123-73-9 | 43516 | | Formaldehyde | 50-00-0 | 43502 | | Propionaldehyde | 123-38-6 | 43504 | Table 12: Metals monitored by MPCA in 2012 | Param eter Param eter | CAS# | EPA Parameter Code | | | | | | | |-----------------------|------------|--------------------|--|--|--|--|--|--| | Aluminum | 7429-90-5 | 12101 | | | | | | | | Antimony | 7440-36-0 | 12102 | | | | | | | | Arsenic | 7440-38-2 | 12103 | | | | | | | | Barium | 7440-39-3 | 12107 | | | | | | | | Beryllium | 7440-41-7 | 12105 | | | | | | | | Cadmium | 7440-43-9 | 12110 | | | | | | | | Chromium | 16065-83-1 | 12112 | | | | | | | | Cobalt | 7440-48-4 | 12113 | | | | | | | | Copper | 7440-50-8 | 12114 | | | | | | | | lron | 15438-31-0 | 12126 | | | | | | | | Lead | 7439-92-1 | 14129 | | | | | | | | Manganese | 7439-96-5 | 12132 | | | | | | | | Nickel | 7440-02-0 | 12136 | | | | | | | | Selenium | 7782-49-2 | 12154 | | | | | | | | Zinc | 7440-66-6 | 12167 | | | | | | | ## Atmospheric deposition Atmospheric deposition is monitored through the NADP. The NADP has two active sub-networks in Minnesota: the National Trends Network (NTN) and the Mercury Deposition Network (MDN). NTN collects weekly precipitation samples for pH, sulfate, nitrate, ammonium, chloride, and base cations (such as calcium and magnesium). NTN provides long-term, high-quality data for determining spatial and temporal trends in the chemical composition of precipitation. MDN collects weekly precipitation samples for analysis of total mercury and methylmercury concentrations. It supports a regional database of the weekly concentrations of mercury in precipitation and the seasonal and annual flux of total mercury in wet deposition. ### **Acid deposition** Acid deposition, or acid rain, is monitored as part of the NTN. Acid deposition begins with the burning of fossil fuels (such as coal, gas, or oil) for energy. The resulting air pollution contains SO_2 and NO_X . These gases react in the atmosphere to form various acidic compounds. These compounds may be deposited on the Earth by dry deposition, a process where acidic particles or gases settle on, or are absorbed by, plants, land, water, or building materials. The acidic compounds may also be deposited through rain, snow, and cloud water. These pathways are known as wet deposition. The MPCA sponsors several sites that are part of the NADP (http://nadp.sws.uiuc.edu/) to monitor acid rain and mercury. The purpose of the network is to collect data on the chemistry of precipitation for monitoring of geographical and long-term trends. The precipitation at each station is collected weekly. It is then sent to a national contract laboratory where it is analyzed for hydrogen (acidity as pH), sulfate, nitrate, ammonium, chloride, and cations (such as calcium, magnesium, potassium, and sodium). Minnesota has nine monitoring sites for wet deposition. These sites are highlighted in figure 29. These sites are subject to changes in 2013 depending on funding. ## Mercury (Hg) deposition Mercury contamination of fish is a well documented problem in Minnesota. Because of wide-spread mercury contamination, the Minnesota Department of Health (MDH) advises people to restrict their consumption of large sport fish from all lakes and rivers. More than 95 percent of the mercury in Minnesota surface water comes from the atmosphere. In 2007, the EPA accepted Minnesota's mercury Total Maximum Daily Load (TMDL) plan that concludes that atmospheric mercury deposition Figure 29: 2011 Atmospheric deposition sites in Minnesota must be reduced by 76 percent to achieve compliance with aquatic mercury standards. Mercury is monitored in wet deposition in Minnesota as part of the NADP through the Mercury Deposition Network (MDN), which began in 1996 and now consists of over 85 sites. The MDN website can be found at http://nadp.sws.uiuc.edu/mdn/. The MDN collects weekly samples of precipitation, which are analyzed for total mercury. The objective of the MDN is to provide a nationally consistent survey of mercury in precipitation so that atmospheric loading to surface water can be quantified and long-term changes can be detected. Minnesota was on the leading edge of mercury monitoring, establishing four sites as part of the MDN network in 1996, which are still operating. They include Marcell (MN16), Fernberg Road (MN18), Camp Ripley (MN23), and Lamberton (MN27). A site at Mille Lacs (MN22) operated from April 2002 to April 2007. A new urban site opened in Blaine (MN98) in February 2008. Figure 29 shows the locations of these sites. These sites are subject to changes in 2013 depending on funding. In addition to quantifying total mercury, the MPCA also cooperates with the MDN network to measure methylmercury in four-week composites of the precipitation samples. Only a minority of the sites participate in the methylmercury analysis. The MPCA also cooperates with the states of Michigan and Wisconsin to share the use of a trailer equipped with atmospheric mercury monitoring equipment. The equipment includes two Tekran 2537 mercury vapor analyzers, a generator, and a meteorological tower that can record wind speed and direction. The trailer is used to identify local sources of mercury vapor. # Hydrogen Sulfide (H₂S) H₂S is a flammable, colorless gas that smells like rotten eggs even at low levels. It occurs naturally in sources such as crude petroleum and natural gas. It also results from bacterial breakdown of organic matter and is produced by human and animal wastes. Industrial activities such as food
processing, coke ovens, kraft paper mills, petroleum refineries, and confined animal feed lots also emit H₂S. Exposure to low concentrations of H_2S may cause irritation to the eyes, nose, and throat. It may also cause difficulty in breathing for some asthmatics. Minnesota's state standard for H₂S is a 30-minute average of 30 ppb not to be exceeded more than twice in five days, or a 30-minute average of 50 ppb not to be exceeded more than twice per year. H₂S is primarily a concern in the summer, when biological activity is at a peak. Each summer, MPCA monitors several confined animal feedlots based on complaints due to odor and health effects from H₂S created from animal waste. H₂S can also be a concern from beet sugar facilities, as wastewater lagoons may release H₂S. Therefore, in addition to confined animal feedlot monitoring, the MPCA oversees industrial monitoring at the Southern Minnesota Beet Sugar Cooperative processing plant in Renville, and the American Crystal Sugar processing plants in Moorhead, Crookston, and East Grand Forks. # Total Reduced Sulfur (TRS) TRS consists of the total sulfur from various compounds, including hydrogen sulfide, methyl mercaptan, dimethyl sulfide, and dimethyl disulfide. Sulfur dioxide is not included. Since the majority of TRS is H_2S and the other components are considered to be less toxic than H_2S , TRS can be used as a conservative measure and compared to the H_2S standard. No standard for TRS is available. The MPCA measures TRS at sites 420 and 423 near the Flint Hills Refinery in Rosemount and at site 436 near the Marathon Petroleum Company Refinery in St. Paul Park. Boise Cascade paper mill in International Falls also monitors TRS near its facility as a requirement of their operating permit. No changes are planned for 2013. ## Meteorological data Air pollution concentrations are strongly influenced by atmospheric conditions. Meteorological data can be an important tool for understanding and interpreting concentration data. The MPCA collects hourly wind speed, and wind direction data at sites 420 and 423 in Rosemount near the Flint Hills Resources refinery, at the NCore site in Blaine (6010), and at most H_2S monitoring sites. In Blaine, temperature, relative humidity, and barometric pressure are also measured. In 2013, meteorological parameters will be added to the new near-road NO_X site in Minneapolis. ## Special studies #### **Asbestos** As part of a U.S. District Court ordered compliance determination for North Shore Mining Company, Silver Bay Facility, asbestos must be monitored in Silver Bay and in a control city in which taconite ore is not processed. The court order further states that the average ambient asbestos fiber levels in Silver Bay are not to exceed the average ambient asbestos fiber levels in the control city The MPCA chose the city of St. Paul as a control city and is presently monitoring asbestos fibers in air at the Ramsey Health Center (868). The asbestos fiber levels in Silver Bay are being monitored by the North Shore Mining Company. The MDH is responsible for the analysis of all asbestos samples collected by both parties. Figure 30 shows the locations of the asbestos monitors in Minnesota. No changes are planned for 2013. # North Shore Mining ## **Visibility** Air pollution that reduces visibility is called haze. Haze is caused when sunlight encounters fine particles in the air which absorb and scatter light. This haze can affect visibility in some of the most pristine and remote parts of Minnesota. In 1999, EPA issued new rules to implement the national goal in the Clean Air Act to prevent any future and remedy any ongoing impairment of visibility in Class I areas. The requirements of the Regional Haze rules are directed at achieving natural visibility conditions in the Class I areas by 2064. Minnesota has two Class I areas – the BWCAW and Voyageurs National Park. Visibility is measured through the IMPROVE Aerosol Network (http://vista.cira.colostate.edu/IMPROVE). As discussed in the PM_{2.5} section of this report, the IMPROVE network measures PM_{2.5} speciation as well as employing transmissometers and nephelometers to measure light extinction and light scattering. Minnesota has an IMPROVE site in each of the two Class I areas (BWCAW and Voyageurs). There are also additional sites in two southern Minnesota state parks, Blue Mounds and Great River Bluffs, to help better understand the regional transport of pollutants that impair visibility. In addition, cameras are used to capture images that show haze. One camera is located on the Grand Portage Indian Reservation and points toward Isle Royale National Park in Lake Superior. The MPCA operates another camera in St. Paul which captures the downtown St. Paul skyline. On good visibility days, the downtown Minneapolis skyline is also visible. Pictures from Grand Portage and St. Paul can be viewed at http://www.mwhazecam.net. The US Forest Service also has a haze camera at Ely (7001); these images can be viewed at http://www.fsvisimages.com/fstemplate.aspx?site=BOWA1. All haze camera images are updated every 15 minutes. No changes are expected with respect to visibility monitoring in 2013. #### **Hexavalent Chromium** Hexavalent chromium is a chemical compound that contains the element chromium in the +6 oxidation state. Hexavalent chromium is used in the production of stainless steel, textile dyes, wood preservation, leather tanning, and as an anti-corrosion coating. At elevated concentrations in the air, chronic exposure to hexavalent chromium can cause cancer. The MPCA measures total chromium as part of its standard metals monitoring program. Due to elevated levels of total chromium at the source-oriented lead monitoring site in St. Cloud, the MPCA in conjunction with U.S. EPA Region 5 have deployed a metals monitor capable of measuring hexavalent chromium at the monitoring site to assess the hexavalent chromium contribution to the total chromium results. This additional information will allow the MPCA to better assess the health risks posed by the elevated chromium concentrations seen at the monitoring site. The MPCA has already begun discussions with businesses in the vicinity of the monitoring site to identify potential chromium sources and to develop emissions reductions strategies. This special assessment has been funded for one-year of monitoring and is expected to conclude in March 2013. # 2012 Network Changes Changes to the MPCA Air Monitoring Network are intended to improve the effectiveness of monitoring efforts and to ensure compliance with the EPA National Ambient Air Monitoring Strategy. Table 13 lists the sites that were affected by changes in 2012 and details those changes. Following the table, the changes are summarized according to parameter network. Table 13: 2012 Network Changes | MPCA
Site ID | City Name | Site Name | Site Status | PM _{2.5} FRM | PM _{2.5} Continuous FEM | PM _{2.5} (non-FEM) | TSP and Metals | Hexavalent Chromium | Ozone | Oxides of Nitrogen | Sulfur Dioxide | VOCs | Carbonyls | |-----------------|-----------------------|----------------------|-------------|-----------------------|----------------------------------|-----------------------------|----------------|---------------------|-------|--------------------|----------------|------|-----------| | 470 | Apple Valley | Apple Valley | | | Α | Т | | | | | | | | | 2013 | Detroit Lakes | Detroit Lakes | | | Α | Т | | | | | | | | | 2303 | Red Lake | Red Lake | Т | | | | Τ | | | | | Т | Т | | 3051 | Mille Lacs | Mille Lacs | | | | | Α | | | | | Α | Α | | 3053 | St. Cloud | Grede Foundries | | | | | | Α | | | | | | | 3201 | St. Michael | St. Michael | | | Α | Т | | | | | | | | | 3204 | Brainerd | Brainerd Airport | | | Α | Т | | | | | | | | | 3401 | Leech Lake | Leech Lake | Т | | | | Т | | | | | Т | Т | | 6010 | Blaine | Anoka Airport | | | | | Α | | | | | Α | Α | | 6015 | Stillw ater Tow nship | Washington County | Т | | | | | | Т | | | | | | 6016 | Marine on St. Croix | Marine on St. Croix | Α | | | | | | Α | | | | | | 7001 | Ely | Fernberg Road | | | Α | Т | | | | Α | Α | | | | 7551 | Duluth | Lincoln Park School | Т | Т | Т | | | | | | | | | | 7554 | Duluth | Laura MacArthur Sch. | Α | Α | Α | | - | | | | - | , | | A = addedT = terminated ## Particulate Matter #### PM_{2.5} In 2012, the MPCA replaced non-FEM continuous monitors with FEM monitors in Apple Valley (470), Detroit Lakes (2013), St. Michael (3201), Brainerd (3204), Duluth (7554) and Ely (7001). The FEM monitors can be used to demonstrate attainment with the PM_{2.5} NAAQS. Lincoln Park School in Duluth closed in 2012 due to redevelopment. $PM_{2.5}$ FRM and FEM monitors were moved to Laura MacArthur School. ## PM_{2.5} Speciation No changes were made in 2012. #### Coarse Particulate Matter (PM_{10-2.5}) No changes were made in 2012. #### PM₁₀ No changes were made in 2012. ## Total suspended particulate matter (TSP) In 2012, two TSP sites were closed and two new sites were established. The MPCA closed Red Lake (2303) and Leech Lake (3401) at the end of 2011 after completing one year assessments. One of these monitors was moved to Mille Lacs (3051) for 2012. The goal of this one year rotation is to better understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. The other monitor was moved to Blaine (6010) to complete the suite of parameters at our NCore site and fulfill the requirement that lead be monitored at all NCore sites nationwide. ## Lead (Pb) Lead is monitored at all sites where TSP is collected as part of the Air Toxics program metals analysis and at three source-oriented monitoring sites. In 2012, two TSP sites closed and two new sites were established as discussed in the TSP section above. # Ozone (O_3) The ozone
site in Stillwater Township was closed and the equipment was moved to a new site near Marine on St. Croix (6016). ## Oxides of Nitrogen (NO_X) A new monitor was added to Ely (7001) on January 1, 2012 for a one year assessment. ## Sulfur Dioxide (SO₂) A new monitor was added to Ely (7001) on January 1, 2012 for a one year assessment. ## Carbon Monoxide No changes were made in 2012. ## Air Toxics In 2012, two Air Toxics sites were closed and two new sites opened. The MPCA closed Red Lake (2303) and Leech Lake (3401) at the end of 2011 after completing one year assessments. One of these monitors was moved to Mille Lacs (3051) for 2012. The goal of this one year rotation is to better understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. The other monitor was moved to Blaine (6010) to complete the suite of parameters at our NCore site and fulfill the requirement that lead be monitored at all NCore sites. ## **Atmospheric Deposition** #### **Acid Deposition** No changes were made in 2012. #### **Mercury Deposition** No changes were made in 2012. # Hydrogen Sulfide (H₂S) No changes were made in 2012. # Total Reduced Sulfur (TRS) No changes were made in 2012. # Meteorological data No changes were made in 2012. aq10-07a ## Special studies ## **Asbestos** No changes were made in 2012. ## **Visibility** No changes were made in 2012. #### **Hexavalent Chromium** Due to elevated levels of total chromium at the source-oriented lead monitoring site in St. Cloud, the MPCA and U.S. EPA Region 5 have deployed a metals monitor capable of measuring hexavalent chromium at the monitoring site to assess the hexavalent chromium contribution to the total chromium results. This additional information will allow the MPCA to better assess the health risks posed by the elevated chromium concentrations seen at the monitoring site. The MPCA has already begun discussions with businesses in the vicinity of the monitoring site to identify potential chromium sources and to develop emissions reductions strategies. This special assessment has been funded for one-year of monitoring. # 2013 Proposed Changes The changes that are proposed for 2013 are summarized in Table 14. Following the table, the proposed changes are summarized according to parameter network. Table 14: 2013 Proposed Changes | MPCA
Site ID | City Name | Site Name | Site Status | Ultra-fine Particle Counter | PM _{2.5} FRM | PM _{2.5} Continuous FEM | TSP and Metals | Hexavalent Chromium | Ozone | Oxides of Nitrogen | Sulfur Dioxide | Carbon Monoxide | VOCs | Carbonyls | Meteorological Data | Black Carbon | |-----------------|-------------|------------------------------|-------------|-----------------------------|-----------------------|----------------------------------|----------------|---------------------|-------|--------------------|----------------|-----------------|------|-----------|---------------------|--------------| | 861 | St. Paul | Lexington Ave | Т | | | | | | | | | Т | | | | | | 1300 | Virginia | Virginia | | | Т | Α | | | | | | | | | | | | 3051 | Mille Lacs | Mille Lacs | | | | | ۲ | | | | | | Τ | Τ | | | | 3053 | St. Cloud | Grede Foundries | Т | | | | Т | Т | | | | | | | | | | 5008 | Rochester | Rochester | | | Α | | | | | | | | | | | | | 6020 | Anoka | Federal Cartridge | Т | | | | Т | | | | | | | | | | | 7001 | Ely | Fernberg Road | | | | | | | | Т | Т | | | | | | | 7526 | Duluth | Torrey Building | Т | | | | | | | | | Т | | | | | | TBD | Minneapolis | Near Roadway NO _X | | Α | | | | | Α | Α | | Α | | | Α | Α | A = proposed to addT = proposed to terminate ## Particulate Matter ## Fine Particulate Matter (PM_{2,5}) Currently the MPCA is operating ten FRM sites, 12 continuous FEM sites, and one continuous non-FEM site. In 2012, the MPCA upgraded all its PM_{2.5} continuous monitors to FEM monitors except the continuous non-FEM monitor in Grand Portage (7810) which belongs to the Grand Portage Band. Long-term, the MPCA intends to use continuous PM_{2.5} FEM monitors across the entire network and minimize, to the extent possible, the use of PM_{2.5} FRM monitors. In 2013, the FRM monitor in Virginia (1300) will be replaced by an FEM monitor and the FRM monitor will move to Rochester (5008) #### PM_{2.5} Speciation Currently, seven monitors measure PM_{2.5} chemical speciation in Minnesota. No changes are expected in 2013. ## Coarse Particulate Matter (PM_{10-2.5}) The MPCA started monitoring $PM_{10-2.5}$ at the NCore site in Blaine (6010) on January 1, 2011 to fulfill NCore requirements. No additional sites are expected at this time. #### PM₁₀ The MPCA currently operates four PM_{10} FRM monitors and two PM_{10} continuous FEM monitors. The long-term goal is to use continuous PM_{10} FEM monitors across the entire network and eliminate, to the extent possible, the use of the filter based PM_{10} FRM monitors. No changes are expected in 2013. ### Total suspended particulate matter (TSP) The MPCA monitors lead at the 15 sites where TSP is monitored. Pending EPA approval, the MPCA intends to shut down two source-oriented lead monitoring sites in Anoka and St. Cloud in 2013. Monitoring data from these sites suggests that ambient lead concentrations are well below 50% of the lead NAAQS. As discussed in the TSP section above, one additional TSP site in Mille Lacs will close in 2013. ## Lead (Pb) The MPCA monitors lead at the 15 sites where TSP is monitored. As discussed in the TSP section above, three TSP site will close and one new site will be established in 2013. ## Ozone (O_3) Ozone is monitored on a continuous basis at 15 monitoring sites. In 2013, ozone will be added to the new near-road NO_X site in Minneapolis. ## Oxides of Nitrogen (NO_x) Currently, the MPCA monitors NO_X , NO_2 , and NO at four sites in Minnesota. The NO_X monitor at Ely (7001) will be removed in 2013 upon completion of a one year assessment. The data from this site will be used to establish rural background levels in Minnesota. The MPCA will deploy one near-road NO_X monitoring site as part of the first phase of near-road monitor deployment at a new site along I-94 and I-35W in Minneapolis. See the Near-Road Air Monitoring in Minnesota Plan for a detailed description on how the location of the near-road monitoring site was chosen. ## Sulfur Dioxide (SO₂) The MPCA monitors SO_2 at the eight sites in Minnesota. The SO_2 monitor at Ely (7001) will be removed in 2013 upon completion of a one year assessment. The data from this site will be used to establish rural background levels in Minnesota. ## Carbon Monoxide The MPCA monitors for CO at six sites in Minnesota. The CO sites in St. Paul (861) and Duluth (7526) will be terminated pending EPA approval. In 2013, CO will be added to the new near-road NO_x site in Minneapolis. #### Air Toxics The MPCA monitors VOCs and carbonyls at 18 sites and metals at 15 sites in Minnesota. In 2013, the TSP monitor at Mille Lacs (3051) will also close upon completion of a one year air toxics assessment. The goal of this one year rotation is to better understand the concentration of and risk from air toxics in tribal and rural areas of Minnesota. # **Atmospheric Deposition** #### **Acid Deposition** Acid deposition is currently monitored at nine sites in Minnesota through the NTN. These sites are subject to changes in 2013 depending on funding. #### **Mercury Deposition** Mercury deposition is currently monitored at five sites in Minnesota through the MDN. These sites are subject to changes in 2013 depending on funding. # Hydrogen Sulfide (H₂S) Each summer MPCA monitors three to four confined animal feedlots based on complaints due to odor and health effects from H₂S created from animal waste. The MPCA also oversees industrial monitoring of H₂S at the Southern Minnesota Beet Sugar Cooperative processing plant in Renville, and the American Crystal Sugar processing plants in Moorhead, Crookston, and East Grand Forks. Monitoring will not change in 2013. # Total Reduced Sulfur (TRS) The MPCA measures TRS at sites 420 and 423 near the Flint Hills Refinery in Rosemount and at site 436 near the Marathon Petroleum Company Refinery in St. Paul Park. Boise Cascade paper mill in International Falls also monitors TRS near its facility as a requirement of their operating permit. No changes are planned for 2013. ## Meteorological data The MPCA collects hourly meteorological data at sites 420 and 423 in Rosemount near the Flint Hills Resources refinery, at the NCore site in Blaine (6010), and at most H_2S monitoring sites. In 2013, meteorological parameters will be added to the new near-road NO_X site in Minneapolis. ## Special studies #### **Asbestos** The MPCA is currently working in cooperation with the MDH to measure asbestos at two sites. No changes are expected in 2013. ### **Visibility** Visibility is measured through the IMPROVE Aerosol Network (http://vista.cira.colostate.edu/IMPROVE/). In addition, cameras are used to capture images that show haze. One camera is located on the Grand Portage Indian Reservation and points toward Isle Royale National Park in Lake Superior. The MPCA operates another camera in St. Paul which captures the downtown St. Paul skyline. On good visibility days, the downtown Minneapolis skyline is also visible. Pictures from Grand Portage and St. Paul can be viewed at http://www.mwhazecam.net. The US Forest Service also has a haze camera at Ely (7001); these images can be viewed at http://www.fsvisimages.com/fstemplate.aspx?site=BOWA1. All haze camera images are updated every 15 minutes. No changes are expected with respect to visibility monitoring in 2013. #### Hexavalent Chromium The MPCA measures total chromium as part of its standard metals monitoring program. Due to elevated levels of total chromium at the source-oriented lead monitoring site in St. Cloud
(3053), the MPCA and U.S. EPA Region 5 have deployed a metals monitor capable of measuring hexavalent chromium at the monitoring site. This special assessment has been funded for one-year of monitoring and is expected to conclude in March 2013. # Summary of the Public Comment Period This report was available for public comment from May 24, 2012 through June 22, 2012. Two comment letters or emails were received. The following is a summary of the issues addressed in those comments and the response from the Air Monitoring Unit at the MPCA: **COMMENT:** The MPCA should deploy ambient air monitors to determine CO, NO_X, PM_{2.5}, SO₂, ozone, and mercury levels in the vicinity of Xcel Energy's Sherburne County (Sherco) Generating Plant in Becker, Minnesota. **RESPONSE:** This comment was forwarded to the Air Quality Compliance and Enforcement Unit for review and a decision regarding the need for ambient monitoring. **COMMENT:** The haze camera at Ely (7001) should be added to the plan. **RESPONSE:** This camera is operated by the US Forest Service. We added information about it to the visibility sections of this plan. **COMMENT:** The Voyageurs site has an ozone monitor and a CASTNET site that are not included in the plan. **RESPONSE:** These monitors are operated by the National Park Service and MPCA does not have any role in the monitoring. We added the information about the ozone monitor to the site page for Voyageurs National Park; however, it is not considered part of the MPCA's ozone or AQI networks. We also added information about the CASTNET program to the plan and to the Voyeguers site page. The MPCA will proceed with the changes proposed in the plan pending EPA approval. The public is welcome to comment on our air monitoring activities at any time throughout the year.